[image: image2.jpg]Center on o
GREAT TEACHERS & LEADERS ﬁ AIR

at American Institutes for Research W AMERICAN INSTITUTES FOR RESEARCH®


Resource 9: Sample State Plan to Ensure Equitable Access to Excellent Educators 
Resource 9 provides a sample State Plan to Ensure Equitable Access to Excellent Educators, similar to those that will be submitted to the U.S. Department of Education (ED) in June 2015. It is intended as a resource for use by state education agencies (SEAs) as they create their own equitable access plans. This document is not intended to prescribe the sole way to develop an equitable access plan; instead, it provides an example to help guide SEAs. It will be updated over time as additional information becomes available.
Note: This resource is one of 12 companion resources to the Moving Toward Equity Stakeholder Engagement Guide (http://www.gtlcenter.org/stakeholder_engagement_guide). The 12 resources are provided in a format that allows for state adaptation (e.g., Microsoft Word, PowerPoint) so that they are useable in each state’s unique context. The Center on Great Teachers and Leaders grants permission for you to use or adapt the Moving Toward Equity resources for your SEA or local education agency (LEA) as needed.

Teacher and Leader Equitable Access Plan for State A

Section 1. Introduction
The State A Department of Education (ADOE) is pleased to submit to the U.S. Department of Education the following plan that has been developed to address the long-term needs for improving equitable access to great teachers and leaders in State A. This plan responds to Education Secretary Arne Duncan’s July 7, 2014, letter to SEAs, as augmented with additional guidance published on November 10, 2014. State A’s plan complies with (1) the requirement in Section 1111(b)(8)(C) of the Elementary and Secondary Education Act (ESEA) that each state’s Title I, Part A plan include information on the specific steps that the SEA will take to ensure that students from low-income families, students of color, and students with special needs are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers, and the measures that the agency will use to evaluate and publicly report the progress of the agency with respect to such steps; and (2) the requirement in ESEA Section 1111(e)(2) that a state’s plan be revised by the SEA if necessary. Given the importance of strong leadership, our plan also includes the specific steps that we will take to ensure that students from low-income families, students of color, and students with special needs are not disproportionately attending schools led by inexperienced or unqualified principals.
This plan details our approach to achieving our objective of improving access to excellent educators for our state’s most disadvantaged youth. However, State A is committed to improving student outcomes across the state by expanding access to excellent teaching and leading for all students. As such, the plan is not about a narrow and impractical redistribution of high-quality educators from
low-need to high-need districts, schools, and classrooms, but rather a comprehensive approach to strengthening and maintaining teacher and principal effectiveness across the state, with an emphasis on our schools and classrooms with the greatest need.

To create this plan, a team of leaders at ADOE, led by the Director of Teacher and Leader Effectiveness, took the following steps:

1. Developed and began implementing a long-term strategy for engaging stakeholders in ensuring equitable access to excellent educators.
2. Reviewed data provided by ED and our own Public Educator Data System to identify equity gaps.
3. Conducted root-cause analyses, based on data and with stakeholders, to identify the challenges that underlie our equity gaps to identify and target our strategies accordingly.
4. Set measurable targets and created a plan for measuring and reporting progress and continuously improving this plan.
Scan of State-Level Policies, Initiatives, and Currently Available Data
To begin this process in an informed way, ADOE performed a scan of current policies and initiatives that State A has been implementing in recent years as well as a review of relevant and available data. This scan was conducted in collaboration with multiple teams within ADOE. Specifically, we reviewed: 

· Existing state policy and practice for improving educator recruitment, retention, development, and support

· Common LEA human resources policies in our state

· Policies and initiatives focused on State A’s institutions of higher education (IHE) and other providers that prepare teachers and principals

· Initiatives relating to providers of in-service professional learning programs

· Current licensure standards and requirements

· The status of State A’s efforts to develop, test, and implement a new Educator Effectiveness Evaluation System, which was field-tested in school year 2014–15 and will be implemented in all State A school districts in 2015–16. We identified the elements included in the system that can be used as performance metrics to measure equity gaps (e.g., classroom observation scores using tested protocols, student growth measures, summative ratings using multiple metrics for teachers, and school surveys and schoolwide growth measures for principals). 
· Available data identified as relevant to the development and implementation of our state’s equitable access plan. As a starting point, we reviewed the data profile prepared by ED, in particular the Civil Rights Data Collection (CRDC) data submitted by our state’s school districts; EDFacts data that we provided to ED on classes taught by highly qualified teachers; state data similar to what is found in the Common Core of Data, including basic information such as demographic and comparable wage data on teacher salaries. To build on these data, we also reviewed additional relevant data that we have as part of our state’s longitudinal data system―such as teacher and principal turnover rates, and effectiveness ratings as mentioned above. Our state director of data management led the process of collecting and reconciling these disparate state and national data sources. Any strictly technical issues that arose were resolved by her and her team.
Section 2. Stakeholder Engagement

We believe that a successful state plan for teacher and leader equity in State A could not be developed solely and in isolation by ADOE or even by ADOE in cooperation with school districts. Rather, the plan’s success will depend in large part on the long-term involvement and ownership of other stakeholders, including parents and other community members, teachers and other school employees (including organizations representing teachers), teacher and leader educators and others from higher education, school boards, civil rights and other community groups, and the business community. As described below, ADOE has involved stakeholders from the beginning and will continue to do so through a statewide Educator Equity Coalition of key stakeholder groups that will oversee the long-term implementation of and improvement of this plan. To ensure that we produced a truly shared plan of action, ADOE held three stakeholder meetings (in the eastern, central, and western regions of the state) in spring 2015, solicited public input through the ADOE website, and worked with several committees and task forces. (See Appendices A–D for details about our stakeholder engagement process.)
To begin with, we made of list of potential stakeholder groups including state and district leaders on educator equality, teachers, principals, parents, union leaders, community and business organizations, and students to join the statewide equitable access committee (see the list of stakeholders invited, and whether they accepted, in Appendix A). One individual from each group was tapped to be a part of a statewide educator equity committee, with the help of a committee of advisors from within the SEA, who commented on the format and membership of the statewide committee, the invitation list for the three regional meetings, the new task force, and the long-term Educator Equity Coalition. These advisors also provided feedback on preliminary ideas and materials emerging from the planning process. Complete membership of the statewide committee and long-term Educator Equity Coalition (for which there is considerable overlap). All meeting minutes are available on the State A Equitable Access website. We conducted initial outreach meetings with each group to explain our work in creating this plan and indicate who from their group should be involved. 
To document the stakeholder engagement process, we created a list of groups that we met with, with the main lead identified for each group, and any other members that should be included in the process. We also captured whether or not groups participated in the development of the plan following this initial outreach meeting. For stakeholders interested in staying updated on the progress of developing the plan but who may not have been able to invest significant time in the plan’s development, we have posted monthly updates on the ADOE website. 
As documented in Appendix B, stakeholders were directly involved in the root-cause analysis (described on page 16). Stakeholders also collaborated in examining data to identify the state’s most significant gaps in equitable access to excellent teaching and leading―which, together with our root-cause analysis, informed our theory of action (described on page 15). Meeting agendas and a meeting tracker are included in Appendix C. 
The statewide committee supported the planning of three large public stakeholder meetings in each of three regions of our state: the eastern, central, and western regions. The committee also met with the Commissioner of Education on four occasions. The purpose of these seven meetings was for stakeholders to:

· Review data and serve as advisors on interpreting the data and the root causes behind our state’s equity gaps using the Center on Great Teachers and Leaders resource titled Resource 7: Engaging Stakeholders in a Root-Cause Analysis (http://www.gtlcenter.org/learning-hub/equitable-access-toolkit/stakeholder-engagement-guide). Due to different levels of familiarity with data among our stakeholder groups, we did our best to ensure that a member of the state team with expertise in data analysis was on hand at these meetings. In the event that scheduling conflicts or time constraints made this approach infeasible, the available state staff met with the data team in advance of the meeting to ensure they were prepared to address technical data questions. 
· Identify and prioritize root causes of inequities in access to excellent teachers and leaders.
· Review and provide feedback on the draft plan.
At these meetings, we heard from parents, students, teachers, school and district leaders, pupil services personnel, school board members, community organizations, advocacy group leaders, educator preparation faculty, private business representatives, representatives from Indian tribal areas, and other members of the public. To ensure that the conversations were productive and solutions-oriented, we used structured discussion protocols, such as the Center on Great Teachers and Leaders structured discussion-group protocol in Resource 10: Build-Your-Own State Plan to Ensure Equitable Access to Excellent Educators (http://www.gtlcenter.org/learning-hub/equitable-access-toolkit/stakeholder-engagement-guide) as well as the Public Agenda discussion guide on equitable access to excellent educators (http://www.publicagenda.org/files/PublicAgenda_Choicework_HowCanWeEnsureThatAllChildrenHaveExcellentTeachers_2015.pdf). We also offered a one-hour webinar training to our discussion facilitators to equip them to lead these meetings in a way that all viewpoints on this complex issue could be heard respectfully and authentically. We heard many perspectives―most notably from teachers who emphasized the importance of effective leadership and working conditions for attracting and retaining effective teachers. 
Each meeting had a note taker using the Center on Great Teachers and Leaders note-taking template in Resource 5: Incorporating Stakeholder Feedback—Discussion Planning, Recording, and Summary Forms (http://www.gtlcenter.org/learning-hub/equitable-access-toolkit/stakeholder-engagement-guide), who systematically captured stakeholder feedback and incorporated the feedback from all meetings into memos that were reviewed, discussed by the authors of this plan, and made publicly available through the ADOE website. In between meetings, participants were encouraged to engage more widely with colleagues and communicate back further insights that they gained. These communications were added to the compilation of stakeholder input.

Note: A translator was on-hand at meetings (and helped craft meeting invitation materials in the two most common non-English languages in State A). We provided accommodations for other disabilities by having someone use sign language to communicate with those who are deaf or hard of hearing and provided large print signs and materials for those with a visual disability. 
We asked each member of the statewide committee to sign a letter of support to confirm support and assistance in building our state’s equitable access plan. We have included an example letter of support in Appendix D.
We also sought feedback from two task forces: (1) our previously established State A Educator Preparation Task Force, which includes representatives of key advocacy organizations (such as State A branches of the National Council of La Raza, the NAACP, the Urban League, the Learning Disabilities Association, and education preparation partners within State A, as well as those from neighboring states that source many of State A’s educators); and (2) a newly created State A Educator Licensure Task Force (which includes representatives of major civil rights organizations, parents, teachers, and other stakeholders). The Educator Preparation Task Force is ongoing and meets at least three times a year to provide input on how educator preparation programs can be restructured to better meet the needs of State A’s schools, including students from underachieving populations, and be held accountable for doing so. Finally, as warranted, we also will involve the State A Title I Committee of Practitioners in our work, particularly if future activities include making changes to the State A’s Title I regulations and practices. 

We will continue to involve stakeholders in our activities going forward through additional meetings, through ongoing two-way feedback loops, and through the support of a statewide Educator Equity Coalition (composed of stakeholder groups), which will oversee the long-term commitment to implementing the strategies in this plan. Each component of State A’s Plan to Ensure Equitable Access to Excellent Educators was developed through this collaborative process (see Appendix B for a more detailed timeline of these stakeholder engagement activities). The stakeholder groups will be tapped to add substantive knowledge from their particular perspective to engage in ongoing data reviews, root-cause-analyses, and monitoring and modification of strategies. A few specific examples of our ongoing engagement plans include the following:

Biannual half-day meetings have been established for January and June each year for the Educator Equity Coalition members to review our plan and progress toward achieving equitable access. 

In between meetings, coalition members will be required to engage even more widely with additional stakeholders, using structured resources that encourage in-depth conversation that gets to the heart of the issues (see examples on page 4) and to bring the insights back to the coalition to inform the ongoing modification of the State A equitable access plan.

We will connect minority group leaders (e.g., NAACP, La Raza, American Indian groups) to our state data experts to think jointly about what analyses of that year’s data will be helpful in thinking through root causes of our current equity gaps―in particular, related to their constituent groups. Giving these group leaders a chance to dig deeply into current and future data related to the youth for which they are advocating will help provide insight to our team in the long-term improvement of our equitable access work.
Section 3. Equity Gap Exploration and Analysis 
To ensure that our equitable access work is data-driven we have relied on multiple data sources that we intend to improve upon over time. As we have worked with our stakeholder groups, their perspectives have shed greater light on the data and helped us gain a better understanding of the root causes for our equity gaps and our strategies, including unintended consequences or likely implementation challenges for certain strategies. 
State A has been concerned with providing equitable access to excellent educators for several years, and our efforts to date appear to be showing results. At this time, more than 98 percent of the teachers of core academic subjects in State A fully meet the federal definition of “highly qualified teacher” (HQT) and local conditions and limitations account for the remaining 2 percent.
 

Nevertheless, State A recognizes that HQT is not a strong indicator of effectiveness and that we still have a long way to go to achieving our equitable access goals. Data from the State A Public Educator Data System (our state system for collecting, analyzing, and reporting data on public school teachers, administrators, and other staff) indicate that schools with high concentrations of minority students and students from low-income families have significantly higher teacher and leader turnover (and, relatedly, inexperienced teachers) than schools with low concentrations of those students. When our State A Educator Effectiveness Evaluation System is fully operational in 2015–16, we will be able to analyze and may identify similar gaps in teacher and leader effectiveness. Our State Plan to Ensure Equitable Access to Excellent Educators provides a comprehensive strategy for state and local action to eliminate these gaps.
Definitions and Metrics 
Our 2006 educator equity plan focused primarily on HQT status. In contrast, the current plan focuses instead on ensuring that all classrooms are taught by “excellent” teachers, who in turn are supported by “excellent” leaders. Recognizing that there are multiple important dimensions of educator effectiveness (e.g., qualifications, expertise, performance, and effectiveness in improving student academic achievement and social-emotional wellbeing), State A has defined excellent educators as follows:

· An excellent teacher is fully prepared to teach in his or her assigned content area, is able to demonstrate strong instructional practices and significant contributions to growth in student learning (on tests and in terms of social-emotional indicators), and consistently demonstrates professionalism and a dedication to the profession both within and outside of the classroom.
· An excellent school leader is fully prepared to lead both instructionally and administratively, is able to demonstrate strong leadership practices and significant contributions to growth in student learning (on student tests and in terms of social-emotional indicators), and consistently demonstrates professionalism and a dedication to the profession both within and outside of the classroom.
Because of the challenges associated with accurately and consistently capturing these qualities statewide, in selecting metrics to capture educator effectiveness ADOE has elected to err on comprehensiveness over simplicity. Rather than select a single metric, we will consider equitable access in terms of the following characteristics of teachers and leaders as well as their teaching and learning conditions:

· Teacher and Principal Evaluation Ratings. These ratings capture most of the qualities noted above for effective educators. We will report both on educators rated ineffective as well as educators rated highly effective in order to tell a complete story about access to excellent teachers and leaders in our state. Our approach is to go through a validation process with an external organization to conduct an empirical study of fidelity of implementation, fairness and accuracy, and cost efficiency. As a complement, we will meet with stakeholders to assess their level of trust and satisfaction with the system and then use that feedback to continue to modify and tweak the system. When we judge that the evidence suggests the evaluation system is accurate, we will transition to using that data for State A equitable access planning.
· Unqualified Teachers. Until our Educator Effectiveness Evaluation System has been revised and implemented for a full year, we will report on unqualified teachers as defined by lacking at least a bachelor’s degree, lacking full licensure, HQT status, or working under an emergency license. 
· Teacher and Principal Turnover. A three-year average of teacher and principal turnover rates reported at the school and district levels will serve as another indicator of equitable access. Recognizing that some turnover is acceptable, one of our goals for future data collection is to disaggregate our turnover data to depict only those leaving the profession or moving to another district. When our educator evaluation system is considered accurate, we also will disaggregate our turnover data so that we can differentiate between turnover of effective and ineffective educators.
· Teacher and Principal Experience. The prevalence of teachers and principals with one or less years of experience or less than four years of experience will serve as other indicators of equitable access. We think both indicators (one or less years as an indicator and less than four years as another indicator) are important. Because or state’s data system captures only experience within State A as a regular classroom teacher, one of our plans for future data collection is to refine how experience data are documented.
· Out-of-Field Teaching. Out-of-field assignment for preparation and licensure will be defined as being currently assigned to teach a subject and/or grade that one is not prepared or licensed to teach, and will indicate teachers’ preparedness to teach in their subject area. 
· Teacher Licensure Exam Scores. A three-year average of schools’ teacher license exam test scores will serve as another indication of relative preparedness to teach in their subject area. 

· Teacher and Principal Absenteeism. Schools and districts that consistently have high teacher and principal absenteeism on average over a three-year period will serve as another indicator of students’ access to effective teachers and leaders. In particular, we will look at schools and districts with average absenteeism of more than 10 days per school year.

· Participation in Professional Learning Opportunities. We define this as a count of both the number of learning events that educators have participated in throughout the year that are aligned with explicitly written or discussed professional learning goals, as well as the amount of funding provided to support the educator’s participation in the activities. .This metric serves as an indication of the level of support provided to teachers and how that support is distributed within a district.

· Per-Pupil Funding and the Results of the Statewide School Climate Survey. These indicators can help describe teaching and learning conditions across schools and districts.
· Teacher Salaries. Data on salaries offered by State A’s LEAs have important implications for their ability to recruit and retain enough excellent teachers for all students. 
To identify State A’s equity gaps, we further defined “low-income” students as those whose families meet the federal poverty level as defined by the U.S. Census,
 and “students of color” as students identified as a member of a minority race or ethnicity (e.g., African American, Hispanic, Asian, Native American, Pacific Islander/Alaskan Native). We recognize that teacher and leader effectiveness for students who are English language learners, homeless or in foster care, in isolated rural schools, tribal areas, or in the migrant agricultural stream (to name a few) is critically important. We believe that the action steps laid out in this plan will benefit all students―not just the ones specifically focused on as part of the plan.
Exploration of the Data

Data Sources. For this analysis, we used a variety of data sources, which have been pulled into a single longitudinal data system that can keep data over time without overwriting old data. Our state longitudinal data system includes data from our annual school climate surveys, our human resources system, and district-level attendance system. In order to create our integrated data system, our lead data and human resources staff worked in close collaboration to resolve any complications arising from combining disparate data systems. In addition, we relied on the expertise of our legal staff to ensure all relevant laws were taken into account. 
We conducted several preliminary analyses. To start, we looked at equity gaps for numerous metrics where schools are the unit of analysis for low-income students, minority students, and students with disabilities. Next, we focused on the three statutory teacher metrics (i.e., experience, qualifications, and out-of-field assignments) across schools in the state, across districts in the state, and finally schools within districts in the state. 
We chose to use quartiles to divide “low-income” and “high-income” schools. As a result of the fact that the majority of our low-income students are concentrated in large urban schools, the low-income group was slightly larger in number of teachers and principals. As we examined these metrics at different levels, we continued to take into account the size of the underlying subpopulation under consideration.

Table 1 depicts the equity gaps in State A. We chose to focus on equity gaps by schools in our state in our first round of analysis because district-level analyses may mask large disparities across schools. We chose to explore equity gaps for the three groups specified in ESEA: low-income students, students of color, and students with disabilities. 

Table 1. State A Equity Gaps in School Year 2014–15
	School Type1
	Teacher Data2
	Principal Data3

	
	% 
Unqualified Teachers
	% 
Teacher Turnover4
	% 
Teachers
 <1 Year of
Experience
	% 
Teachers
 <4 Years of Experience
	% 
Teachers Out of Field4
	% 
Teachers Absent 
>10 days4
	% Teachers Satisfied With School Climate
	% 
Principal Turnover
	% 
Principals
 <1 Year of Experience
	% 
Principals 
Absent 
>10 days

	All Schools

(Nt=120,000
Np=3,000)
	0.8 

(N=1,000)
	8.2

(N=9,800)
	6.2

(N=7,400)
	14.1

(N=16,900)
	4.2

(N=5,000)
	10.4

(N=12,500)
	67.3

(N=80,800)
	8.7

(N=260)
	4.7

(N=140)
	4.21

(N=130)

	Schools in the Top Quartile of Low-Income Students

(Nt=36,000
Np=750)
	1.2 

(N=400)
	16.3

(N=5,900)
	9.1

(N=3,300)
	25.3

(N=9,100)
	5.6

(N=2,000)
	16.1

(N=5,800)
	41.3

(N=14,900)
	15.2

(N=110)
	8.9

(N=70)
	5.3

(N=40)

	Schools in the Bottom Quartile of Low-Income Students

(Nt=24,000
Np=750)
	0.6 

(N=100)
	4.8

(N=1,200)
	3.2

(N=800)
	8.7

(N=2,100)
	3.1

(N=700)
	6.3

(N=1,500)
	88.1

(N=21,100)
	3.8

(N=30)
	2.4

(N=20)
	2.2

(N=20)

	Income equity gap
	0.6
	11.5
	5.9
	16.6
	2.5
	9.8
	46.8
	11.4
	6.5
	3.1

	Schools in the Top Quartile of Students of Color

(Nt=31,000
Np=750)
	1.1

(N=300)
	14.7

(N=4,600)
	10.0

(N=3,100)
	24.2

(N=7,500)
	4.9

(N=1,500)
	14.5

(N=4,500)
	58.4

(N=18,100)
	12.5

(N=90)
	6.8

(N=50)
	5.3

(N=40)

	Schools in the Bottom Quartile of Students of Color

(Nt=30,000
Np=750)
	0.7

(N=200)
	5.4

(N=1,600)
	4.1

(N=1,200)
	10.9

(N=3,300)
	2.8

(N=800)
	6.5

(N=2,000)
	76.9

(N=23,100)
	7.0

(N=50)
	3.1

(N=20)
	3.8

(N=30)

	Minority equity gap
	0.4
	9.3
	5.9
	13.3
	2.1
	8.0
	18.5
	5.5
	3.7
	1.5

	Schools in the Top Quintile of Students With Disabilities

(Nt=27,000
Np=600)
	1.3

(N=400)
	12.9

(N=3,500)
	8.6

(N=2,300)
	19.3

(N=5,200)
	5.1

(N=1,400)
	16.4

(N=4,400)
	63.6

(N=17,200)
	11.5

(N=70)
	7.1

(N=40)
	4.4

(N=30)

	Schools in the Bottom 5th Percentile of Students With Disabilities

(Nt=6,000)

Np=150)
	0.6

(N<100)
	6.1

(N=400)
	3.7

(N=200)
	9.2

(N=600)
	2.6

(N=200)
	4.2

(N=300)
	80.5

(N=4,800)
	6.8

(N=10)
	2.9

(N<10)
	3.1

(N<10)

	Students with disabilities equity gap
	0.7
	6.8
	4.9
	10.1
	2.5
	12.2
	-16.9
	4.7
	4.2
	1.3


Source: State A Public Educator Data System. Longitudinal data system brings in data from school climate survey, human resources data system on teacher experience, turnover, and district-level attendance system. 
Note: Data on teacher licensure exam scores, access to professional learning opportunities, salaries, and per-pupil funding are pending further review and will be added in an addendum no later than August 2015. 
1 Nt denotes the total number of teachers for each group, Np denotes the total number of principals for each group.

2 N values denote the number of teachers, rounded to the nearest ten.

3 N values denote the number of principals, rounded to the nearest hundred.
4 Turnover, “out-of-field,” and absenteeism data are based on a three-year average.
Equity Gap Analysis 

Our data reveal that an equity gap exists for every metric we included in our analyses for all three subgroups we investigated (low-income students, minority students, and students with special needs). The size (in absolute value) of the gaps vary, from 0.4 percent for unqualified teachers in high- versus low-minority schools, to 46.8 percent for teachers satisfied with their school climate in low- versus high-income schools. 
The most challenging conversation for our team was about what constitutes a significant or important gap that we should be addressing. This decision is very dependent upon our state’s unique characteristics and the local context in our districts. That said, we have conferred with neighboring states to help us think about how we might define significant gaps for our state. Based on our discussions with stakeholders, our understanding of available data, we made determinations as best we could about what gaps were of concern and highest priority for our state. 
To better understand the significance of the gaps, in addition to the percentage differences for each metric for each subgroup, we also looked at the ratio of the percentages. For example, we found that the percentage of unqualified teachers is twice as large in low-income schools compared to high-income schools. We found that the smallest ratio was the difference in the percentage of teachers satisfied with their school climate (1.3 times higher in schools with low numbers of students with disabilities [SWDs]), and the largest ratio was the difference in the percentage of principals leaving their schools (the proportion of principals leaving their schools is 4.0 times higher in low-income schools in comparison to high-income schools). 
Table 2 summarizes the percentage differences and percent ratios for the three equity gaps in the ESEA statute for all three subgroups:
Table 2. Percentage Difference and Ratio of Percentages for Three Statutory Teacher Metrics Across Schools in the State
	
	Unqualified Teachers
	Inexperienced Teachers 
(<4 years of experience)
	Out-of-Field Teachers

	School Type
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio

	Low- vs. High- Income Schools
	0.6%
	2.0 times as large
	2.5%
	1.8 times as large
	16.6%
	2.9 times as large

	High- vs. Low- Minority Schools
	0.4%
	1.6 times as large
	2.1%
	1.8 times as large
	13.3%
	2.2 times as large

	High- vs. Low-SWD Schools
	0.7%
	2.2 times as large
	2.5%
	2.0 times as large
	10.1%
	2.1 times as large


From Table 2, we can see that the percentage difference and percentage ratio are largest for out-of-field teachers for low- vs. high-income schools. In general, the percentage differences are smallest for the unqualified teacher metric. 
We then conducted similar analyses across districts instead of schools (see Table 3). We think it’s important to know which districts should be the focus of our attention in this work:
Table 3. Percentage Difference and Ratio of Percentages for Three Statutory Teacher Metrics Across Districts in the State
	
	Unqualified Teachers
	Inexperienced Teachers

(<4 years of experience)
	Out-of-Field Teachers

	District Type
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio

	Low- vs. High- Income Districts
	0.7%
	2.8 times as large
	6.2%
	3 times as large
	19.1%
	3.4 times as large

	High- vs. Low- Minority Districts
	0.8%
	2.6 times as large
	7.6%
	3.4 times as large
	16.3%
	2.7 times as large

	High- vs. Low-SWD Districts
	0.9%
	2.8 times as large
	5.3%
	2.5 times as large
	13.5%
	2.8 times as large


We also looked at the data by school level, focusing on low- versus high-income schools (see Table 4): 
Table 4. Percentage Difference and Ratio of Percentages for Three Statutory Teacher Metrics Across Schools in the State by School Level for Low- Versus High-Income Schools

	
	Unqualified Teachers
	Inexperienced Teachers

(<4 years of experience)
	Out-of-Field Teachers

	School Level
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio

	Low- vs. High- Income Elementary Schools 
	0.6%
	2.2 times as large
	5.7%
	2.7 times as large
	5.3%
	1.7 times as large

	Low- vs. High- Income Middle Schools
	0.9%
	3.25 times as large
	6.4%
	3.1 times as large
	18.1%
	3.4 times as large

	Low- vs. High-Income High Schools
	0.7%
	2.2 times as large
	5.5%
	2.6 times as large
	16.3%
	2.9 times as large


Finally, we looked at the data for low- versus high-income schools within each of the three school districts we identified as having the largest equity gaps (see Table 5):

Table 5. Percent Difference and Ratio of Percentages for Three Statutory Teacher Metrics Across Schools by District for Low- Versus High-Income Schools
	
	Unqualified Teachers
	Inexperienced Teachers
	Out-of-Field Teachers

	Top Three Districts
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio
	Percent Difference
	Percent Ratio

	Low- vs. High- Income Schools in District A
	1.2%
	3 times as large
	8.1%
	2.6 times as large
	17.9%
	3.2 times as large

	Low- vs. High- Income Schools in District B
	0.9%
	2.8 times as large
	10.1%
	2.9 times as large
	20.1%
	3.4 times as large

	Low- vs. High- Income Schools in District C
	0.8%
	2.6 times as large
	16.1%
	6.0 times as large
	25.3%
	4.2 times as large


In addition to these high-priority metrics, we also highlighted some additional equity gaps that we think are important to consider for our state. 
Equity Gap 1: Educator Turnover. State A has an 11.5 percentage point equity gap in teacher turnover, using a three-year average, with regard to low-income students, a 9.3 percentage point equity gap in teacher turnover with regard to students of color, and a 6.8 percentage point equity gap in teacher turnover with regard to students with disabilities. The gaps in principal turnover are similar with regard to low-income students, an 11.4 percentage point equity gap. They also are evident with regard to students of color and students with disabilities, though slightly smaller, 5.5 percentage point equity gap and 4.7 percentage point gap equity respectively. We see educator turnover as our primary equity gap.

Equity Gap 2: First-Year Teachers. State A has a 5.9 percentage point equity gap in first-year teachers (16.6 percentage points for teachers within their first three years) with regard to low-income students, a 5.9 percentage point equity gap in first-year teachers (13.3 percentage points for teachers within their first three years) with regard to students of color, and a 4.9 percentage point equity gap in first-year teachers (10.1 percentage points for teachers within their first three years) with regard to students with disabilities. 

Equity Gap 3: Educator Absenteeism. State A has a 9.8 percentage point equity gap in teacher absenteeism with regard to low-income students, an 8.0 percentage point equity gap in teacher absenteeism with regard to students of color, and a 12.2 percentage point equity gap in teacher absenteeism with regard to students with disabilities. When we look at principal absenteeism, we find much smaller gaps: 3.1 percentage point equity gap, 1.5 percentage point equity gap, and 1.3 percentage point equity gap respectively.
Equity Gap 4: Teacher Satisfaction in School Climate. State A has a 46.8 percentage point equity gap in teacher satisfaction with school climate between low-income and high-income schools, an 18.5 percentage point equity gap in in satisfaction with school climate between schools with high and low proportions of students of color, and a 16.9 percentage point equity gap in teacher satisfaction with school climate between schools with high and low proportions of students with disabilities. In particular, teachers in these schools identified the lack of effective leadership and high leadership turnover as the biggest challenge that needs to be addressed, according to our school climate survey. 

Section 4. Strategies for Eliminating Equity Gaps

ADOE recognizes that ensuring students’ equitable access to excellent teachers and leaders is a complicated endeavor, and that achieving our teacher and leader equity goals will require implementation of a comprehensive, multi-faceted strategy built on a vision of organizational change. State A’s Plan to Ensure Equitable Access to Excellent Educators, therefore, is built on the following theory of action.
Theory of Action

If a comprehensive approach to talent management―in particular for low-income, high-minority, and high-need schools and districts―is implemented carefully and its implementation is monitored and modified when warranted over time, 

Then State A school districts will be better able to recruit, retain, and develop excellent educators such that all students have equitable access to excellent teaching and leading to help them achieve their highest potential in school and beyond. 

This approach includes four strategies: human capital management, ongoing professional learning, teacher and principal preparation, and fiscal equity.
Goal Setting

ADOE will lead a goal-setting process to communicate the state’s aspirations for equitable access and give stakeholders a clear way to track progress over time. ADOE will begin with our baseline data on all the metrics of educator effectiveness listed in Section 1 of this plan. For each metric, we will establish five-year “access goals”: targets for the percentage of students overall (and in a set of high-need student categories) who have access to educators who fit these metrics’ definition of effectiveness. We also will set interim targets against which the state can chart its progress over the five-year period. “High-need student categories” will include students who are economically disadvantaged, members of ethnic and racial minorities, learning English, enrolled in special education, and performing below grade level. After five years, the plan will be updated with lessons learned and the use of new data. 

The state will set goals that are ambitious but achievable, based on the best available research about student needs and the contributions of educators to their success. High-need students, for example, should not have years of school in which they fall further behind their peers. As a result, our goals should capture our intent that no high-need student should have educators who fall below minimum standards of acceptability. At the same time, high-need students need to make extraordinary growth to catch up and keep up with rising standards. So our goals should capture our intent that high-need students should have access to excellent educators consistently, not just once every few years or classes.
Root-Cause Analysis

The root-cause analysis consisted of four steps: 

1. Identifying Relevant and Available Data: In this step, we determined what data are available and relevant to identifying equity gaps and relevant data sources and conducted an analysis of these data.

2. Analyzing Data and Identifying Equity Gaps: In this step, we identified the equity gaps resulting from our analysis in preparation for the root-cause analysis.

3. Analyzing Root Causes: In this step, we brainstormed a complete list of root causes behind our equity gaps and categorized them by themes.

4. Mapping Strategies to Root Causes: In this final step, we identified practical strategies to address our root causes.

We created “fishbone” diagrams to illustrate the root causes we believe hinder student access to excellent teaching and leading in State A. Figure 2 depicts the root causes behind our greatest equity gap: high teacher turnover in schools with large populations of students from low-income families and students of color.
Figure 2. Fishbone Diagram Indicating Causes of High Teacher Turnover in 
High-Need Schools
[image: image1.jpg]Inadequate Preparation

Lack of knowledge of
necessary context

Underexposute to
high-need school
dlassrooms

High Teacher
Turnaver in

Haphazand
recruitment/hiring
practices

in serving high-need
students

Late hiring timeline

Lack ofteacher “grit”
among those hited

High-Need
Schools

Low salary potential

Poor starting salary
Opagque and inequitatie

district fiscal policies \ Unaractive

school facilities

Inadequate resources

Ineffective budget
management by
school leaders

Lack ofaligned
professional learning
opportunities

Inconsistent
induction and
mentoring
opportusities

Applicants uninterested


Four Key Strategies

To achieve our state’s teacher and leader equity objectives ADOE intends to initially pursue four key strategies that correspond to the root causes behind the problem: 

Human capital management

Ongoing professional learning

Teacher and principal preparation

Fiscal equity

These strategies were identified not at random but rather through a root-cause analysis, described above, that was conducted both internally and externally with the stakeholder groups described above and in Appendix A. Through examination of several fishbone diagrams during this analysis, we identified these four-targeted strategies. 
We also recognize that because of the complexity of our teacher and leader equity gaps, the strategies and other actions described in our plan will not always be enough. Particularly in the most challenging schools, recruiting and retaining more (rather than equitable) excellent teachers and leaders might be necessary and might require restructuring the whole school―including bringing in new leadership, changing the instructional program, and taking a range of innovative actions to improve teaching and learning conditions. Although we do not fully describe these actions in this plan, we will continue to support them with School Improvement Grants and through other means

ADOE will ask each State A school districts to submit a plan to ADOE outlining the steps that they will take to implement each of these key strategies as well as any other locally identified strategies they would like to offer based on their own root-causes analysis and unique context. Table 6―which discusses each strategy, its root-cause analysis results, and relevant metrics―further develops ADOE’s approach, including direct technical assistance and guidance to LEAs as well. In addition, Table 6 provides metrics for assessing the performance of a particular strategy. ADOE will assess all such performance metrics separately within the various high-need categories (e.g., students from low-income families, students of color, students with disabilities). A timeline for the implementation of these strategies is presented in Table 7 in Section 5.
Table 6. Details of the Four Key Strategies

	Strategy 1: Human Capital Management
We believe that the data and root-cause analysis call for a comprehensive human capital management approach. Human capital management refers to the adoption of a spectrum of policies (preparation, recruitment, hiring, induction, professional learning, evaluation, compensation, and/or school climate) in a coordinated and aligned way―as opposed to using multiple policy levers in a piecemeal fashion. 

	Root-Cause Analysis Findings

	· Lack of Alignment in District Human Capital Policies. Ineffective and misaligned recruitment policies not only negatively affect the district’s ability to hire the best candidates (i.e., candidates who are excellent according to the definitions on page 5 and who possess the “grit” needed to succeed in our most challenging schools) but also creates problems for appropriately matching new teachers with mentors as part of the induction program and could foster a less cohesive school climate.

	· Late Hiring Timeline. Due to a late hiring timeline, a district may not complete its hiring until shortly before the school year begins. This problematic outcome was supported by examining available data on the dates that teacher vacancies were filled. For example, when we looked at the percentage of teacher spots vacant by month within each of our state’s districts in combination with human resources data on hiring dates, we found that our districts that began hiring in August were twice as likely to have a 10 percent or higher vacancy rate at the start of school than districts with hiring timelines beginning in June. 

	· Low Salaries. Low salaries (both beginning salaries and earnings potential) exacerbate these challenges, particularly in our high-poverty rural schools and high-poverty districts adjacent to wealthier districts. Although our salary data are still under review, we can say from our preliminary review that when looking at schools in top and bottom quartiles for percentage low-income, we found that the average starting salary and 20-year teacher salary in high-income schools were approximately 1.5 times higher than in low-income schools, even after adjusting for general cost-of-living. 

	Relevant Metrics

	· The results of a survey of ADOE staff on the alignment between policy areas across the department. In particular, we found that more than 60 percent of surveyed SEA staff noted that there is a wide variation in recruiting policies across the state’s districts but that the SEA team had not enforced or required any sort of alignment process. 

	· The results of a survey of school district staff on the alignment between policy areas across their central offices. Questions that shed light on lack of alignment include budget allocated to recruitment efforts, number of staff engaged in recruiting for the district, average date of human resources job offer, and more broadly the extent to which schools have autonomy in teacher selection. 

	· The results of a state-level policy scan and gap analysis (similar to our own, described on page 2) to gauge the comprehensiveness and alignment of our educator effectiveness policies. For example, we took stock of which districts used teacher classroom observation rubrics (e.g., CLASS, Danielson), and which districts had training for all observers. We looked at which districts used multiple measures for teacher evaluations versus a single measure. This approach helped us get a sense of the comprehensiveness of our educator effectiveness policies and also any discrepancies by district. 

	· The results of district-level policy scans and gap analyses to gauge the comprehensiveness and alignment of their educator effectiveness policies

	Note: In cases where data for these metrics were under review, preliminary, or difficult to gather in our current timeline, stakeholder insights were given greater weight in informing the human capital management strategy.

	Stakeholder Feedback 

	· The school districts in State A that had high vacancy rates were often the districts that educate large numbers of students from low-income families and students of color. We confirmed the veracity of this feedback with further vacancy data analyses, where we found that schools in the top quarter for the highest percentage of low-income students had three times as many teacher vacancies at the start of the school year in comparison to schools in the bottom quartile of percent low-income students. For schools with a high percentage of students of color, we found that the start-of-school teacher vacancies were double that of schools with the lowest percentage of minority students. 

	· The Educator Preparation Task Force and Educator Licensure Task Force expressed agreement that equitable access to excellent instruction was hindered by a lack of collaboration, communication, and coordination among state agencies. For example coordination between the State A State Regents Board and ADOE on the teacher pipeline was mentioned specifically.

	· There is lack of competitiveness between teacher salaries and career advancement opportunities in high-poverty schools and in other occupations of interest to our top college graduates and even to current teachers in our system. This finding, which was emphasized in stakeholder feedback sessions, further limits recruitment and retention of excellent teachers and leaders. For example, when we reviewed average first-year and 20-year salaries for 10 of the largest career fields within the state, we found that the average teacher salary for both time points was 30 percent lower than salaries in fields such as accounting, dentistry, and nonprofit management, and less than half the salaries in professions such as law, medicine, and business consulting. 

	Human Capital Management Substrategies

	· Substrategy 1: Improve District Recruitment and Hiring Practices. As a result of our prior reform efforts in recruitment and hiring practices, several of our districts have made significant improvements, often by negotiating changes in their collective bargaining agreements. In the coming years, we will continue these efforts and expand them to focus on recruitment of excellent school leaders because we know how critical such leaders are for teacher recruitment, retention, and development. Specifically, ADOE will continue meeting with the participating districts at least twice a year and communicating much more frequently with individual districts on specific issues. In particular, we have created a model hiring timeline for districts and initiated discussions about the creation of a model collective-bargaining agreement (which school districts could adopt in whole or in part at their choosing) that provides districts with great flexibility in moving teachers across schools while preserving teacher rights and protections. We will pick a few key milestones from the hiring timeline that we would have districts report on each year so we could track progress to adhering to the model hiring timeline. We also have encouraged and will continue to encourage LEAs to apply for Transition to Teaching grants to support initiatives to recruit new teachers from IHEs and from other sectors. We also will consider new staffing models that could improve access through digital course choice or teams of high-quality educators. Annually, we will review the overall status of teacher recruitment in State A and announce additional steps that we will take to help improve recruitment and hiring.

	· Substrategy 2: Introduce Recruitment Incentives. In addition to improving recruitment and hiring practices, the state will consider undertaking recruitment campaigns and incentives to attract and retain potential and current high-quality educators to high-need schools. Such campaigns will involve strategic recruitment events by hard-to-staff schools through local educator preparation programs. Research has shown that teachers and leaders often prefer to work close to where they grew up. With this information in mind, we will ensure that these campaigns take into account the geographic location of targeted schools. Recruitment incentives will include scholarships to work in targeted schools, loan forgiveness, and recruitment bonuses in high-need locations.

	· Substrategy 3: Increase Teacher Pay so That It Is Competitive in High-Poverty Schools. Recognizing the insufficiency of teacher and principal salaries to attract and retain excellent educators in our high-need schools, ADOE recently implemented a new teacher-compensation system and implemented it in several large high-need districts in the state in 2010 through the federal Teacher Incentive Fund (TIF) grant. The system we have built through the TIF grant bases teacher salary increases in part on teacher performance and provides additional compensation to high-performing teachers who work in hard-to-staff subject areas (advanced mathematics and science, as well as special education and bilingual education/English as a second language) or in high-poverty schools. The incentives for teaching in a high-poverty school are particularly important from the perspective of our equitable access planning because those incentives help to counteract the tendency of experienced teachers to move to lower poverty schools, and they provide appropriate additional compensation to those teachers willing to work in the most challenging schools. As part of our human capital management system strategy, we intend to ensure that this system does improve teacher recruitment and retention but does not simultaneously threaten collaboration or create a negative school climate. 
This new system has been implemented not just in the seven school districts that participated in the TIF grant project but also in 20 other districts―most of which enroll more than 10,000 students. This action has taken some of these districts more time than originally anticipated, because implementing the new system has required negotiating a new collective-bargaining agreement with the teachers union. Nevertheless, each of these districts now has the system completely or largely in place. Going forward, our plan is to work with our districts to implement the new system in at least 20 additional school districts a year for each of the next three years, with a priority on districts with high numbers and percentages of low-income students and students of color. Moreover, we are in initial discussions about whether to put forward a proposal for making incentive payments (funded with a state appropriation) to teachers who work in our most high-need schools; these payments would allow human resources directors in these high-need districts to compete for talent with our state’s more affluent districts where higher pay is offered, or be used to enhance working conditions in the schools being targeted for recruitment efforts. Finally, to enable our districts to compete for talent with other professions, we are liaising with business leaders, state legislators, and community organizations to identify ways to raise teacher salaries to levels that will be seen as attractive to talented college students and career changers.

	· Substrategy 3: Provide Educator Career Advancement Opportunities in High-Poverty Schools. In recognition of the relative lack of career advancement opportunities available to educators in high-poverty schools, ADOE will strongly encourage LEAs to create teacher leader programs, particularly in high-poverty schools. Such programs were used by districts field-testing State A’s new Educator Effectiveness Evaluation System as part of the implementation process. These districts found that teacher leaders were an invaluable resource to both new and veteran teachers as they worked to integrate the state standards and instructional practices with the new evaluation system. More important, teacher leaders reported that their new role, which they saw as a career advancement, enhanced their ability to impact their peers and students. To incentivize LEAs to adopt this kind of program, state set-aside Title II, Part A funds will be offered to help cover the additional cost to train new teacher leaders. 

	Performance Objectives

	· By 2018, a survey of ADOE staff on the alignment between policy areas across ADOE will find at least 75 percent of staff agree or strongly agree that policies are aligned across ADOE and across state agencies.

	· By 2018, at least 75 percent of districts will administer a survey of school district staff on the alignment between policy areas across their central offices, and 75 percent of their staff will agree or strongly agree that there is alignment.

	· The results of a state-level policy scan and gap analysis (similar to our own, described on page 2) to gauge the comprehensiveness and alignment of our educator effectiveness policies will identify fewer gaps each year from 2015 to 2020, when all necessary educator effectiveness policy areas will be covered.

	· By 2018, 75 percent of districts will have conducted district-level policy scans and gap analyses to gauge the comprehensiveness and alignment of their educator effectiveness policies, and the number of gaps identified will steadily decline each year thereafter.

	· By 2018, average teacher salaries (starting/mid/experienced) (by district/region) in high-need schools be roughly comparable with average salary (starting/mid/experienced) for alternative professions (by region) (taking into account benefits as well as salaries).

	· By 2018, the number of applicants per teaching vacancy (by district/region) will be roughly equivalent in high- and low-need schools

	· Between 2016 and 2020, the percentage of teachers retained beyond their third year will increase by 5 percent per year.

	· By 2018, the percentage of teaching positions vacant on first day of school will be roughly equivalent in high- and low-need schools; between 2015 and 2020, the percentage will decline by at least 1 percent per year.

	· By 2018, at least 75 percent of new teachers in high-need schools will be enrolled in recruitment incentive programs.

	Note: To gather the local data, we will ask LEAs to voluntarily submit these data to the state for analysis. We understand the data will not necessarily be comprehensive and may not have sufficient comparability across districts. We do, however, believe that collecting these data will provide useful information for state decision making and will move State A in the appropriate direction.


	Strategy 2: Ongoing Professional Learning
We believe that the data and root-cause analysis call for a professional learning approach that is comprehensive, ongoing, and more effectively aligned to the practice needs and growth goals of our educators. Inservice professional learning is an important tool for enabling teachers and leaders to keep up with new ideas in pedagogy and interact with one another to improve their practice. 

	Root-Cause Analysis Findings

	· Lack of Aligned Professional Learning Opportunities. Teachers and principals may not have access to professional learning that is directly linked to their goals, needs, or content area; linked to the expectations included in the evaluation system; or aligned to the needs of the students they teach/oversee. This situation not only negatively affects the district’s ability to improve the practice of the existing teaching force but also limits opportunities for teacher advancement into leadership roles.

	· Inconsistent Induction and Mentoring Opportunities. Stakeholders (including teacher and district personnel) shared that this challenge is especially relevant to new teachers, who often need higher levels of professional learning than their more veteran peers. 

	Relevant Metrics

	· Percentage of respondents indicating that strong professional learning opportunities are not consistently available in their school (Climate Survey). For example, 40 percent of educators (50 percent of teachers and 30 percent of principals) responded in climate surveys that they are seeking professional learning that does not exist at their current school. 

	· Comprehensive Title II, Part A funding data. The state may want to explore the number of dollars allocated to low-income schools for professional development of educators or induction programs. 

	· Percentage of respondents indicating that the currently available professional learning opportunities are not linked to their professional goals, student achievement goals, or content area (climate survey). For example, we found that approximately 70 percent of teachers and 55 percent of principals surveyed say that the learning opportunities available are not aligned to strengthening their professional skills or improving student performance. 

	· Induction process rating of teachers with less than three years of experience, with and without assigned mentors (climate survey)

	Note: Many of these metrics are not currently available for analysis, and thus part of our plan will be to introduce new approaches to assessing our professional learning system. Because metrics were lacking in this instance, stakeholder insights were given greater weight in informing the ongoing professional learning strategy.


	Stakeholder Feedback 

	· School districts within State A offer professional learning opportunities that are not matched to the needs of individual schools but are focused on system-wide goals related to test administration or remediation programs. 

	· At the school level, professional learning opportunities were focused on single-day seminars on curriculum or assessments, with little to no link to practice or individual teacher needs. 

	· Although schools with low-poverty and low-minority populations reported excellent induction and mentoring programs, high-poverty schools reported little support for new teachers. 

	· Teachers in the stakeholder group expressed interest in exploring a mentorship role as a pathway for teacher leadership. 

	Ongoing Professional Learning Substrategies

	· Substrategy 1: Strategically Allocate Federal Funds. The ESEA Title II, Part A, Improving Teacher Quality State Grants program constitutes our primary source of funding for addressing ongoing professional learning. The Title II, Part A program has historically operated in all the states on a decentralized basis. With approval of ED, we would like to revise that historic pattern in the service of improving quality and equity. Specifically, ADOE would review school districts’ use of Title II funds to ensure that all expenditures directly address the state and the districts’ needs. (Districts determine their own needs and make a case to the state regarding how the funding addresses those needs. The state has the ability to review and confirm that the needs assessment and funding allocation makes sense.) The professional learning activities that would be approved would be those that have evidence of effectiveness (as defined in EDGAR [Education Department General Administrative Regulations]) and would be directly aligned to each district’s student achievement goals and professional learning needs (in both practice and content area) based on teacher evaluation data. ADOE also will ensure that its own use of state set-aside funds (under ESEA Section 2113[c]) also supports this objective and, in cooperation with the State A Commission on Higher Education, that the activities carried out under the Subpart 3 “Sub-grants to Eligible Partnerships” component of the program do the same. In addition, LEAs will be encouraged to use Title I funding to promote equitable access through: a) educator recruitment and retention incentives, b) teacher induction programs, c) high-quality professional learning, and d) improvements in school climate. Using Title I funds, ADOE will encourage districts to think carefully about how their Title I funds are being used and explore more effective and goal-oriented uses of these funds. We will begin implementation of this new program strategy with the fiscal year (FY) 2015 funds, which become available on July 1, 2015.


	· Substrategy 2: Critically Review Alternative Funding Streams. Outside of the Title II program, ADOE has very limited resources available for professional learning. However, we will conduct a review of those funding streams (e.g., Title I, Part A; Title III, Part A; School Improvement Grants, Individuals with Disabilities in Education Act funds; and various competitive programs, such as TIF, Teacher Quality Partnership (TQP), Transition to Teaching, School Leader Program, State Personnel Development, and Indian Education Professional Development grants) to determine if they can be deployed more effectively in support of our teacher and leader equity goals. We also will seek to identify other funds that can be directed into teacher and leader equity-related professional learning, such as a mentoring program for aspiring teacher leaders. We will complete this review in the next six months.

	· Substrategy 3: Partner With Select LEAs to Critically Review the Alignment of Educator Evaluation and Professional Learning. The evaluation system is intended to provide insight and focus on professional learning needs for each district. Our eventual goal is to fully integrate the evaluation system with a focus on professional learning for student achievement and as a result, observe higher rates of growth for teachers, principals, and students. Our immediate goal is to assess how new Educator Effectiveness Evaluation System data can identify areas for improvement and the availability of relevant opportunities for professional learning.

	· Substrategy 4: Improve and Expand the Induction and Mentoring Program. Using results of the survey and feedback provided by a focus group of new teachers, State A will continue to provide training for teachers who are serving as mentors to beginning teachers and will expand this program as part of a long-term induction process. To support this expansion, districts will be encouraged to use their Title I, Part A and Title II, Part A funding. The state also will provide best practices for inducting teachers into the profession to all school districts. To ensure that State A’s professional teachers and leaders are provided with high-quality opportunities to learn and collaborate with colleagues to continually improve instruction, identification of individual needs will guide professional learning and the study of new knowledge and advances in education practice. 

	Performance Objectives

	· By 2018, the climate survey data will indicate that at least 75 percent of staff agree or strongly agree that professional learning opportunities are consistently available in their school.

	· By 2018, the climate survey data will indicate that at least 75 percent of staff agree or strongly agree that professional learning opportunities are directly linked to their needs for professional growth, student achievement goals, or content area.

	· By 2018, at least 75 percent of districts will administer the survey of school district staff regarding the alignment between the teacher and principal evaluation data and 75 percent of their staff will agree or strongly agree that there is alignment.

	· By 2018, the climate survey results will indicate that at least 85 percent of teachers with less than three years of experience will report the induction program to be strong or very strong.

	· By 2018, at least 75 percent of new teachers in all schools will be enrolled in a mentoring program; between 2015 and 2020, this percentage will increase by at least 1 percent per year. For example, if our state has 12,000 teachers and 10 percent are new teachers every year, then it would have 1,200 new teachers every year. So 75 percent of that number would be 900 teachers, who would be enrolled in mentoring programs by 2018. From there, a 1 percent increase would mean that 912 teachers would be enrolled in a mentoring program in 2019, and 924 teachers would be enrolled in 2020. 

	· By 2018, at least 50 percent of districts will offer teacher leadership opportunities including but not limited to mentorship roles; between 2015 and 2020, this percentage will increase by at least 2 percent per year.

	Note: To gather the local data, we will ask LEAs to voluntarily submit these data to the state for analysis. We understand that the data will not necessarily be comprehensive and may not have sufficient comparability across districts. We do, however, believe that collecting these data will provide useful information for state decision making and will move State A in the appropriate direction.


	Strategy 3: Monitor Teacher and Principal Preparation
We believe that the data and root-cause analysis call for an evaluation of teacher and principal preparation as it relates to the needs in our state. Well-prepared educators positively impact student achievement and have lower turnover rates, and thorough teacher and principal preparation provides candidates with the knowledge and skills they need for successful instruction and leadership. The recent changes to our student academic standards and teacher evaluation expectations raise new challenges for our preparation programs.

	Root-Cause Analysis Findings

	· Lack of Necessary Content Knowledge. Our examination of available data supports this finding, showing that approximately 25 percent of the teachers completing education preparation programs in State A failed to pass the state licensure exam on the first attempt, compared to only 20 percent among teachers completing out-of-state preparation programs.

	· Underexposure to High-Need School Settings. Teacher and principal stakeholder groups indicated a mismatch between preparation programs and the reality of the school setting. In addition, stakeholders have a desire for more comprehensive clinical experiences, particularly in high-need school settings.

	Relevant Metrics

	· Percentage of teachers and principals reporting proficiency in the new college and career readiness standards and methods of applying these standards to lesson plans

	· Percentage of teachers and leaders passing the state licensure exam (by preparation program)

	· Percentage of those teachers and leaders who completed programs in the four states that border State A

	Stakeholder Feedback 

	· Educators within State A districts cited a disconnect between educator preparation programs and district expectations (e.g., implementing curriculum, content space, vertical planning, decomposing standards, mastery of standards). 

	· Teachers and principals reported that licensure requirements seemed inappropriate.

	· Teachers and principals cited an overall lack of collaboration, communication, and coordination between preparation programs and district and state entities.

	· Teachers reported wanting to have a more comprehensive clinical experience with opportunities to observe in a range of schools, from high-poverty to low-poverty. 

	Teacher and Principal Preparation Substrategies

	· Substrategy 1: Utilize the Educator Preparation Task Force. As mentioned, in 2010, we founded a State A Educator Preparation Task Force that includes (1) representatives from ADOE; as well as (2) public and private universities (including community colleges) and nonprofit organizations that offer educator preparation programs in the state; and (3) representatives of key advocacy groups. The initial purpose of this Task Force was to ensure that the educator preparation programs are aware of the new student standards and have an opportunity to revise their programs in order to ensure that new teachers would be able to teach to those standards. In the future, the Task Force is considering developing partnerships between preparation providers and the schools with the highest needs, establishing or recruiting alternative pathways/programs to supply teachers to the rural areas of the state (e.g., a “grow your own” approach), and developing targeted residency programs―among other things. The Task Force intends to compete for a Teacher Quality Partnership grant to support this work. In addition, the Task Force will begin examining the principal preparation pipeline to gauge the quality of principal preparation programs and alignment to the current demands of the role. 

	· Substrategy 2: Change Licensure Requirements to Match New Academic Standards and Performance Expectations. In State A, teacher and leader licensure standards, assessments, and other requirements are under the purview of ADOE. Although State A has been moving aggressively to implement our new college and career readiness academic standards, we have not yet completed the revision of our teacher and leader licensure requirements for alignment with the new academic standards. However, we are implementing a process for reviewing and revising those requirements in cooperation with affected stakeholders. In order to assist us in this task, we have assembled an Educator Licensure Task Force that includes representatives of the educator preparation providers (including community colleges), nonprofit organizations, school systems, and major civil rights and advocacy organizations in the state.

	· Substrategy 3: Change Program Approval Requirements to Match New Standards and Performance Expectations. In State A, ADOE is responsible for approving educator preparation programs to operate in the state. To ensure that these programs are effective, ADOE is implementing a process for reviewing and revising program requirements, with an emphasis on outcomes, in cooperation with affected stakeholders. The new process will include annual reviews of programs with publicly reported data so teacher candidates selecting programs and school leaders hiring candidates have the information they need to make informed decisions. To assist us in this task, representatives of the Educator Preparation Task Force will be consulted for input and feedback.

	· Substrategy 4: Cultivate Reciprocity Agreements and Neighboring-State Relationships. We have long had reciprocity agreements with neighboring states, which allow teachers educated in one of the five states to take a teaching position in any of the states without having to obtain additional preparation or licensure. Through the relationships that we have developed pursuant to implementation of these reciprocity agreements, we are exploring the creation of a five-state task force on teacher and leader equity that would help ensure that teachers and leaders who are prepared in one of the states in the region, but take a teaching or leadership position in another of those states, are fully prepared to meet the effectiveness standards of the state in which they teach or serve as a leader. 

	· Substrategy 5: Expand School Setting Experiences in Preparation Programs. Teacher and leader effectiveness in State A public schools will be strengthened if our state’s educator preparation providers prepare teachers and leaders who can teach all students to high standards. To ensure this capability, State A will begin requiring that all candidates for teaching and leading from state-approved programs experience teaching in high-need school settings during preparation and will work intensively with select districts to do so. This requirement will be part of a program approval process for all educator preparation providers to ensure that candidates enter the profession prepared to work with all students. Our continuing activities in the area of teacher and leader preparation will build on work that our agency and our educator preparation providers have carried out during the last several years in preparation for implementation of the new standards.

	Performance Objectives

	· By 2018, survey data will find that at least 75 percent of teachers agree or strongly agree that they felt prepared to teach in alignment with the state’s standards.

	· By 2018, survey data will find that at least 75 percent of teachers agree or strongly agree that their preparation programs prepared them to be successful in the classroom. 

	· By 2018, survey data will find that at least 75 percent of mentor teachers agree or strongly agree that their mentees were well prepared.

	Note: To gather the local data, we will ask LEAs to voluntarily submit these data to the state for analysis. We understand that the data will not necessarily be comprehensive and may not have sufficient comparability across districts. We do, however, believe that collecting these data will provide useful information for state decision making and will move State A in the appropriate direction.


	Strategy 4: Fiscal Equity 
We believe that the root-cause analysis also identifies a need for improvements in fiscal equity. High-need schools tend to face complicated resource needs at the school level (e.g., larger individualized education program [IEP] costs, costs associated with behavioral issues, remedial education needs). If available resources at these schools are systematically inadequate, their ability to maintain attractive school facilities and provide teachers with instructional and non-instructional supports will suffer, leading to high turnover.

	Root-Cause Analysis Findings

	· Opaque and Inequitable District Fiscal Policies. High-need schools typically have lower per-pupil expenditures and expend much less (on average 20 percent) than the amount allocated in their planned budget. 

	· Ineffective Budget Management. High-need schools are systematically more likely to have poor budget management. This situation leads to problematic outcomes, observed in available data, such as ending the year over budget, and creating low-quality spending plans that do not identify strategic spending goals.

	Relevant Metrics

	· School spending plans/budgets. Specifically we would be looking for estimated expenditures by school to see if high-poverty schools, for example, are allocating smaller portions of money toward certain expenditures such as instructional coaches. 

	· District fiscal policies and procedures. We are particularly interested in district requirements related to school-level spending, and whether need is factored into per-pupil spending and funding allocation. 

	· Formative principal evaluation data

	· End-of-year school-level funding reports. Specifically, what percentage of high- and low-poverty schools are over-budget and by how much? What are the other characteristics of over-budget schools (percent minority, number of inexperienced teachers, percent English language learners, percent students with disabilities). 

	· School-level expenditure data―for example, how much is being spent per student by different categories (such as low-income, minority, English language learner); and how much money is being spent on professional development for teachers, maintenance costs (e.g., fixing leaking ceilings), and field trips to enhance classroom learning. The state could decide on a few key metrics to focus on for its next round of analysis and review. 

	· School climate survey (questions on budget management, such as whether or not teachers must use their own money to purchase classroom supplies). 


	Stakeholder Feedback 

	· Teachers in high-need schools expressed that there is a severe lack of engagement by their school leaders on school spending priorities and the final spending plan.

	· District officials noted that principals in high-need schools often have a relatively basic understanding of budgeting best practices, especially with respect to allowable use of funding.

	· School leaders overall expressed confusion and frustration with their role in the budget process, noting that satisfying regulations, school needs, and staff priorities was a daunting task. In particular, leaders in high-need schools noted that district-level restrictions in how they spend their budget often prevented them from addressing critical school needs such as non-instructional supports for teachers.

	Fiscal Equity Substrategies

	· Substrategy 1: Expand and Improve School Budget Management Training, Support, and Professional Learning. Managing school budgets is a complex process and is not a sufficient part of the formal training of the majority of State A’s school leaders. Moreover, given that high-need schools tend to face complicated resource requirements at the school level (e.g., larger IEP costs, costs associated with behavioral issues, remedial education needs), good budget management in these schools is especially difficult. In recognition of this situation and with funding from a School Leadership Program grant, ADOE has begun developing a series of budget management trainings targeting the challenges of school leaders in our most high-need schools. An initial training will be mandatory across the state, and will cover basic budgeting best practices―including estimating costs properly, identifying reserve funds, and creating strategic spending plans among other things. Beyond this training, ADOE will work intensively with select districts, providing leaders the opportunity to use state fiscal staff as a resource on the budget process. This use will be primarily through virtual communication, and peer review requests. District staff will facilitate coordination of this process. Finally, the state will facilitate communication between administrative staff on budget management and allowable use of funds through a moderated online discussion board. 

	· Substrategy 2: Conduct Periodic District Quality Assurance Reviews of School Spending Plans. To ensure that school spending plans are meeting the state’s constitutional requirements for equitable access to a suitable public education, three years ago ADOE began mandating that districts periodically review school spending plans and report their findings to ADOE. The district review procedures must, at a minimum, include a representative sample of schools and an assessment of alignment to school and district priorities, disparities between high-poverty and low-poverty plans, and accuracy of cost estimation. The final report is then submitted to the ADOE as proof of completion. 

	· Substrategy 3: Create an Annual Publicly Available Fiscal Equity Report. Given the many state and federal requirements that funding be equitably distributed at the school level, ADOE has for several years reviewed district fiscal policies and procedures. In recognition of disparities in funding equity, ADOE will begin issuing a public report on the relative equity of district fiscal policies. This report will emphasize, among other things, comparisons of budget allocations and actual expenditures at the school level. In order to create a more comprehensive report, the state will begin collecting detailed school-level budget and expenditure reports as well as additional supporting documentation on district fiscal policy. All districts will be given a grade on their level of fiscal equity. It is our hope that this public report will encourage district-level reforms of fiscal policy to improve equity. 


	Performance Objectives

	· By 2018, the climate survey will find that at least 75 percent of teachers in high-need schools believe the budget adequately addresses the needs of the school.

	· By 2018, the climate survey will find that at least 75 percent of principals feel either very well prepared or well prepared for their budget management responsibilities.

	· By 2018, principal evaluation results will reflect an improvement in budget management ratings, with the largest improvements in high-need schools.

	· By 2018, district spending plan reviews will reflect a trend of overall improvements in quality across schools, with the largest improvements in high-need schools.

	· By 2018, state fiscal equity plans will reflect a trend of statewide improvements in fiscal equity, with the largest improvements in high-need districts and schools.

	Note: To gather the local data, we will ask LEAs to voluntarily submit these data to the state for analysis. We understand that the data will not necessarily be comprehensive and may not have sufficient comparability across districts. We do, however, believe that collecting these data will provide useful information for state decision making and will move State A in the appropriate direction.


Section 5. Ongoing Monitoring and Support

State A is committed to ensuring the long-term success of this initiative. We will do so by using Title I, Part A and Title II, Part A funds to provide technical assistance and oversight to the schools and districts that our data indicate are in the top decile for having the largest percentages of students from low-income families, students of color, or students with disabilities. In particular, we will have additional oversight for the districts with the largest equity gaps for the three statutory metrics for any of the three subgroups described in our equity gap analysis section. At the same time, we will use rapid feedback loops and formal evaluations to monitor both the districts’ implementation of their plans and the progress we are making. This approach will include asking districts to voluntarily submit data to the state for analysis. To incentivize full cooperation, we will publicly report those districts that did not submit data. We also will review applicable research and forward relevant studies to our task forces and to our school districts. Formal monitoring will be conducted on an annual basis and more often if a district fails to make progress toward its performance objectives in a timely manner.

As detailed in Section 4, for each strategy we have a plan in place to assess implementation success. We already have identified the following areas where we will begin collecting information, and we are prepared to build on these efforts with further data collection and reviews as they emerge:

· Updated climate survey with an extended working conditions section

· New evaluation data for all educators

· Fiscal auditing and management 

· New licensure standards to be implemented and monitored

· Ongoing surveys of stakeholder groups for feedback and refinement of the implementation process

We have established a detailed timeline (see Table 7) to guide the short-term and long-term implementation of our plan. Annual public reporting on progress toward addressing root causes to eliminate equity gaps will include posting a progress report on the ADOE website, sending the link to all LEAs and stakeholders, and scheduling a conversation with major news media. Every two years ADOE will formally update this plan based on new data, new analyses of root causes, and new strategies. More frequent updates to inform the plan, as well as strategic approaches to addressing implementation, will be emerge through our biannual Educator Equity Coalition described above. 

Table 7. State A Implementation Timeline
	Major Activities
	Parties Involved
	Organizer
	Time Frame

	
	
	
	Start
	Frequency

	Submission of LEA equitable access plans for review and approval
	All LEAs
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	One time

	Request for new voluntary data submissions, including:

· Updated climate survey with an extended working conditions section

· New evaluation data for all educators

· Fiscal auditing and management 
	All LEAs
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	Annually

	ADOE critical review of alternative funding streams
	Internal ADOE team 
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	Annually

	Human capital alignment district meetings
	Participating LEAs
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	Twice a year

	Professional learning alignment district meetings
	Participating LEAs
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	Twice a year

	ADOE budget management trainings
	Participating school leaders
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	No less than three sessions, more as requested

	Launch of ADOE moderated online budget management forum
	Participating school leaders
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2015
	Ongoing

	Final approval of LEA equitable access plans
	Internal ADOE team 
	ADOE Director of Teacher and Leader Effectiveness
	September 2015
	One time

	Stakeholder implementation feedback submitted through feedback loops
	Stakeholders
	ADOE Director of Teacher and Leader Effectiveness
	September 2015
	Ongoing

	Educator Preparation Task Force meetings
	Task force members
	Task force leader
	Fall 2015
	Every two months

	Educator Licensure Task Force meetings
	Task force members
	Task force leader
	Fall 2015
	Every two months

	Annual review of district recruitment policies
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Winter 2015
	Annually

	Submission of district quality assurance reviews of school spending plans
	All LEAs
	LEAs
	Winter 2015
	Every two years

	Community stakeholder teacher compensation meeting
	Community stakeholders
	ADOE Director of Teacher and Leader Effectiveness
	Winter 2015
	One time

	Stakeholder equitable access plan implementation progress meeting
	Stakeholders
	ADOE Director of Teacher and Leader Effectiveness
	Spring 2016
	Twice a year

	Review and publish the State A Fiscal Equity Report
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Spring 2016
	Annually

	Publicly report Equitable Access Plan 
Year 1 Progress Report and solicit input from stakeholders
	Internal ADOE team, stakeholders, and the public
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2016
	One time

	ADOE recruitment campaign events
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2016
	Annually

	LEA equitable access plan monitoring: on-site
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2016
	Annually

	Release new voluntarily submitted data in an annual public report
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2016
	Annually

	LEA equitable access plan monitoring: supplemental for targeted districts
	Internal ADOE team
	ADOE Director of Teacher and Leader Effectiveness
	Winter 2016
	Ongoing

	Update State A’s Plan to Ensure Equitable Access to Excellent Educators
	Internal ADOE team and stakeholders
	ADOE Director of Teacher and Leader Effectiveness
	Spring 2016
	Every two years

	Publicly report on Year 2 progress and solicit input from stakeholders
	Internal ADOE team, stakeholders, and the public
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2017
	One time

	Publicly report Year 3 Progress and solicit input from stakeholders
	Internal ADOE team, stakeholders, and the public
	ADOE Director of Teacher and Leader Effectiveness
	Summer 2018
	One time

	Compile a progress report of strategy performance metrics and present to stakeholders
	Internal ADOE team and stakeholders
	ADOE Director of Teacher and Leader Effectiveness
	Winter 2018
	One time


Section 6. Conclusion

ADOE strongly supports the U.S. Department of Education’s goal of ensuring that every student has equitable access to excellent educators and welcomes this opportunity to present our plan for advancing this mission in State A. Our multi-faceted plan reflects extensive outreach to the community and thoughtful deliberation about actions that most likely will enable our schools and districts to attain this important objective. Although our plan will evolve over time, we believe that our theory of action and the four targeted strategies we have included in the plan embody a solid approach to improving educator effectiveness, particularly for those most in need. We look forward to proceeding with this plan.

Appendix A. State A’s Equitable Access Committee Membership
To actively engage a wide range of stakeholder contributions to the development of State A’s equitable access plan, planning began early to ensure a thorough representation of stakeholders at each meeting. The tables below illustrate stakeholder outreach for each key stakeholder group and their participation. 

Educators 

	Organization
	Stakeholder Name
	Stakeholder Title
	Participation 

	American Federation of Teachers – Urban District X Teachers Union
	Kelly Long
	President
	Yes

	Central High School West
	Janelle Matthews
	Classroom Teacher
	Yes

	Bronzeville Elementary School
	Greg Peters
	Classroom Teacher
	Yes

	State A Federation of Teachers
	Joseph Donoghue
	President
	No

	State A Association of Elementary and Secondary Principals
	Charlene Miller
	Executive Director


	Yes

	State A Association of School Administrators
	Henry Gardner 
	Executive Director 
	No

	Association of Rural and Small Schools – State A
	Elizabeth Rosetti 
	Director 
	Yes


State Policymakers

	Organization
	Stakeholder Name
	Stakeholder Title
	Participation

	State A Department of Education – Educator Evaluation Program
	Jane Mendez
	Coordinator 
	Yes

	State A Department of Education – Office of Educator Quality
	Corrinne Tompkins
	Director
	Yes

	State A Department of Education – Policy Team
	Bruce Williams
	Director
	No

	State A Senate Education Committee
	Michael Johnson
	State Senator
	No

	State A Office of the Governor
	Kellyn Reagan
	Education Advisor
	Yes


Parents and Students 

	Organization
	Stakeholder Name
	Stakeholder Title 
	Participation

	State A Parent Teacher Association
	Patrick Keller 
	PTA State President 
	Yes

	Parent Education Association of State A
	Cate Liu
	President
	Yes

	Thomas James High School 
	Ava Lynn Freeman
	President, Student Advisory Committee 
	No

	Lincoln High School
	Mike Zylund 
	President, Student Body 
	Yes


Local Stakeholders

	Organization
	Stakeholder Name
	Stakeholder Title
	Participation

	Urban City X School Board 
	Hannah Crowley
	CEO
	Yes

	Rural Town X School Board
	Luis Floyd 
	Chairman
	Yes

	Urban City X Public Schools – Human Capital 
	Maggie Sandoval
	Chief
	Yes

	Suburban Town X Public Schools – Educator Evaluation 
	Theo Harper
	Director
	No


Community Organizations

	Organization
	Stakeholder Name
	Stakeholder Title
	Participation

	Civil Rights Organization – urban local chapter
	Frederick Shelton
	Vice-President 
	Yes

	Civil Rights Organization – rural local chapter
	Amy Kirkpatrick 
	President
	Yes

	State A Business Roundtable
	Robin Benton
	Vice-President
	Yes


Higher Education Partners and Preparation Programs

	Organization
	Stakeholder Name
	Stakeholder Title
	Participation

	(Public) University of State A – College of Education
	Joe Martinez
	Dean
	Yes

	Alternative Teacher Program 
	Mark Van Der Haal
	Director
	Yes

	Urban City X –Teaching Fellows 
	Casey Bookman
	Program Director
	Yes


Many more stakeholders participated in our two sets of regional meetings in the eastern, central, and western areas of State A.
	Stakeholder Group
	Three Regional Meetings (December 2014)
	Three Regional Meetings (January 2015)

	Teachers
	143
	127

	Principals
	24
	59

	Community and business organizations
	43
	48

	Parents
	54
	48

	District Administrators and School Board Members
	61
	73


Finally, State A Equitable Access committee members were asked to engage stakeholders more widely among their peers in their local communities. The following additional stakeholders were involved in informing our equitable access work:
	Committee Member and Stakeholder Group
	Date of Meeting
	# Stakeholders

	Educators
	
	

	Kelly Long
	3/1/15
	23

	Janelle Matthews
	2/12/15
	18

	Greg Peters
	2/7/15
	12

	Charlene Miller
	3/11/15
	19

	Elizabeth Rosetti
	2/10/15
	22

	
	
	

	State Policy Leaders
	
	

	Jane Mendez
	2/8/15
	9

	Corrinne Tompkins
	3/12/15
	4

	Kellyn Reagan
	3/5/15
	14

	
	
	

	Parents 
	
	

	Patrick Keller 
	2/17/15
	22

	Cate Liu
	2/4/15
	20

	
	
	

	Students
	
	

	Mike Zylund
	2/14/15
	6

	
	
	

	School Board Members and District Staff
	
	

	Hannah Crowley
	2/19/15
	16

	Luis Floyd 
	2/4/15
	12

	Maggie Sandoval
	3/14/15
	14

	
	
	

	Community Organizations
	
	

	Frederick Shelton
	2/20/15
	12

	Amy Kirkpatrick 
	2/18/15
	19

	Robin Benton
	2/28/15
	15

	
	
	

	Higher Education/Educator Preparation
	
	

	Joe Martinez 
	3/4/15
	18

	Mark Van Der Haal
	2/20/15
	14

	Casey Bookman
	2/6/15
	12


Appendix B. State A Stakeholder Engagement Process Timeline
	Major Activities
	Parties Involved
	Organizer
	Dates

	Gather and review data.
	Internal ADOE team
	ADOE Director of Stakeholder Engagement
	Fall 2014

	Identify and recruit stakeholders groups to inform the plan and build a longer term coalition to see it through.
	Internal ADOE team
	ADOE Director of Stakeholder Engagement
	Fall 2014

	Build ADOE Equitable Access website, electronic mailing list, and communication tools to foster two-way feedback loops.
	Internal ADOE team
	ADOE Director of Stakeholder Engagement
	Fall 2014

	First convening of Educator Preparation Task Force and Educator Licensure Task Force.
	Task force members
	Task force leaders
	Fall 2014

	Prepare data materials to share with stakeholders.
	Internal ADOE team
	ADOE Director of Stakeholder Engagement
	Winter 2015

	Meet with the statewide equitable access committee to establish short- and long-term planning goals, roles, and responsibilities.
	Stakeholder Group Leaders
	ADOE Director of Stakeholder Engagement
	Fall 2014 through Summer 2015

	Collect and collate input from stakeholders on the examination of data to inform equity gaps and root-cause analysis.

· Mid-December meetings in eastern and central regions

· Late-January meetings in western region
	Stakeholders (approx. 300)
	Stakeholders/ ADOE Director of Stakeholder Engagement
	Fall 2014/

Winter 2015

	First and second meetings with Commissioner.
	Commissioner and 12 stakeholders
	Stakeholders/ ADOE Director of Stakeholder Engagement
	Winter 2015

	Review stakeholder input, begin setting priorities, and identify metrics.
	Internal ADOE team and stakeholders
	ADOE Director of Stakeholder Engagement
	Winter 2015

	SEA drafts educator equitable access plan. 
	Internal ADOE team
	ADOE Director of Stakeholder Engagement
	Winter 2015

	Second convening of Educator Preparation Task Force and Educator Licensure Task Force.
	Task force members
	Task force leaders
	Winter 2015

	Third and fourth meetings with Commissioner.
	Commissioner and 12 stakeholders
	Stakeholders/ ADOE Director of Stakeholder Engagement
	Winter 2015

	Incorporate feedback from wider stakeholder conversations led by State A’s Equitable Access committee members.
	300 stakeholders
	Equitable Access Committee Members
	Spring 2015

	Third convening of Educator Preparation Task Force and Educator Licensure Task Force.
	Task force members
	Task force leaders
	Spring 2015

	Formation of statewide Educator Equity Coalition and committee of advisors to oversee implementation, monitoring, and adjustments of plan over time.
	Stakeholder leaders
(approx. 30)
	Stakeholders/ ADOE Director of Stakeholder Engagement
	Spring 2015

	Finalize plan.
	ADOE and ED
	ADOE Director of Stakeholder Engagement
	Spring 2015


Appendix C. Stakeholder Engagement Meeting Agendas and Meeting Tracker 
Agenda: Focus-Group-Style Discussion Meeting

Date: 2/3/15

Meeting Leader: Mary Campos, Human Resources Coordinator

Support Staff and Note-Taker: Jim Mark, Associate, Office of Academic Programs

	Focus Topic: School Leadership

Participant Group: Teachers (Selected Districts)

15 minutes
Introductions: Who Is at the Table?

· Introduce participants

· Discuss meeting objectives: 
· Circulate sign-up sheets for electronic mailing list

10 minutes 
Overview of Purpose of Focus-Group-Style-Discussion Approach 

· Set norms for the discussion

· Provide overview of the topic and approach to discussing it

25 minutes
Review and discussion of topic 1: 


Instructional Support and Mentorship

25 minutes
Review and discussion of topic 2


Administrative support and working conditions

25 minutes
Review and discussion of topic 3

Suggested Strategies for improving school leadership in schools

15 minutes
Next Steps 

· How the findings will be recorded and incorporated

· Upcoming focus-group-style meeting(s)

· Other updates 


Agenda: Small Group Meeting

Date: 1/9/14

Meeting Leader: Jane Smith, Office of Academic Programs

Support Staff and Note-Taker: Jim Mark, Office of Academic Programs

	Participant Group: District Administrators

15 minutes
Introductions: Who Is at the Table? 

· Meeting Leader: Jane Smith, Office of Academic Programs

· Participants Introduction: 15 District Administrators from 15 districts (Participants share name and basic info for their district)
· Circulate sign-up sheets for electronic mailing list

15 minutes 
Overview of State A’s Equitable Access Initiative (PowerPoint) 

· What does this mean for State A?

· What does this mean for different stakeholder groups?

· Parents and community level

· School level

· District level

· State level

15 minutes
Overview of State Data Profile (PowerPoint and Handouts)

45 minutes
Discussion and Questions 

· What equity gaps do we see? (15 minutes)

· Identify and Discuss Root Causes (15 minutes)

· Possible Strategies and Needed Information (15 minutes)
30 minutes
Next Steps 

· Best ways to communicate moving forward:

· Plans to receive continued feedback: 


Stakeholder Meeting Tracker 

	Type and Topic of Meeting
	Date
	Goal
	Stakeholder Groups Participating
	SEA Facilitator and Contact

	Phase 1: Small Group: Equity Overview and Root-Cause Discussion
	1/9/15
	Root Causes, collect strategy suggestions
	District Administrators from 15 selected districts
	Jane Smith and Jim Mark

	Phase 1: Small Group: Equity Overview and Root-Cause Discussion
	1/14/15
	Root Causes, collect strategy suggestions
	Civil Rights Organizations
	Jane Smith and Jim Mark

	Phase 1: Small Group: Equity Overview and Root-Cause Discussion
	1/20/15
	Root Causes, collect strategy suggestions
	Teacher Union 
	Jane Smith and Jim Mark

	Phase 1: Small Group: Equity Overview and Root-Cause Discussion
	1/22/14
	Root Causes, collect strategy suggestions
	Parent Association reps from selected districts
	Mary Campos and Jim Mark

	Phase 2: Focus Group: School Leadership 
	2/3/15
	Deep dive on identified root cause, collect strategies
	Teachers, selected districts
	Mary Campos and Jim Mark

	Phase 2: Focus Group: Teacher Retention and Recruitment
	2/5/15
	Deep dive on identified root cause, collect strategies
	Human Resources Coordinators from 10 selected districts
	Mary Campos and Jim Mark

	Phase 2: Focus Group: Supports for Novice and Candidate Teachers
	2/8/15
	Deep dive on identified root cause, collect strategies
	Teacher Educators from Certification Programs
	Mary Campos and Jim Mark

	Phase 2: Small Group Contacts: Follow-Up Meeting
	2/20/15 By Conference Call
	Share results of focus groups, finalize targeted strategies
	Administrators, Civil Rights Orgs, Teacher Union, Parent Association
	Jane Smith, Mary Campos and Jim Mark

	Phase 3: Town Hall: Present Identified Equity Gaps and Preliminary Strategies 
	3/15/15
	Collect feedback on preliminary strategies 
	Teachers, Administrators, Parents, general public
	SEA Office Leadership and Jane Smith, Mary Campos, Jim Mark


Appendix D. Example Stakeholder Letter of Support for Equitable Access Plan 

	Date:

February 8, 2015

To: 

Jane Smith, Office of Academic Programs

From: 

Matt Yuen, School Administrators Association

Re:

Planning for Equity in State A

Dear Ms. Smith,

Thank you for the invitation to participate in the small- group meeting held on January 9, 2015. Our representatives who participated in the event found it to be informative and inspiring as we begin the task of addressing the equity gaps in our state. At a recent meeting of our full association, the 15 members who attended your event presented an overview of the state’s equity agenda, shared insights gained in the meeting, and proposed options for further engagement with the work. After careful deliberation as an association, we are proud to support the efforts of the state as your team develops a plan. 

We look forward to continued collaboration in State A’s equitable access work, including:

· Participation in future meetings to share information from each of our represented districts

· Communication with our membership through newsletters and email contact

· Review and feedback on the plan in the late Spring

Beyond these three offers of support, we look forward to understanding our role in the implementation of State A’s forthcoming plan. 

We commend your efforts to address the challenges facing our students of color and low income students through supporting their teachers, school administrators and our system as a whole.

Regards,

Matt Yuen

President, Administrators Association


� For example, a school in one of our rural, remote areas might be unable to recruit a fully certified physics teacher and instead hires someone with a general sciences certification; or, in another school, a teacher leaves during the school year and the district is unable to fill the slot on short notice with someone who meets all of the HQT criteria.


� To define “low-income,” our internal state team considered both the U.S. Census definition of poverty, and eligibility for the Free or Reduced Price Lunch Program (FRLP), which is a more inclusive definition. We chose the Census definition because recent changes to the eligibility requirements for FRLP complicated using it for this purpose. However, this approach did add complexity to our analysis because Census block group boundaries did not align with our school district boundaries.


This document is the collaborative effort of both the Center on Great Teachers and Leaders and the Council of Chief State School Officers. 
Center on Great Teachers and Leaders

Resource 9—1

3203_01/15
Center on Great Teachers and Leaders

Resource 9—8

[image: image3.jpg]Center on

GREAT TEACHERS & LEADERS A AIR CCSSO

at American Institutes for Research M T RS e Council of Chief State School Officers


