

Education Reform Commission Meeting
September 24, 2015 Minutes – Page 16

MINUTES
EDUCATION REFORM COMMISSION MEETING
September 24, 2015 --- 10:00 A.M.
Department of Early Care and Learning – Oak Room
Sloppy Floyd Building
Atlanta, Georgia

The following Commission Members were in attendance:
Madelyn Adams, Matt Arthur, Greg Beadles, Brad Bryant, Brooks Coleman, Tom Dickson, Mike Dudgeon, Kent Edwards, Terry England, Tina Fernandez, Mike Glanton, Barbara Hampton, Tyler Harper, Hannah Heck, Jack Hill, Kylie Holley, Bonnie Holliday, Amy Jacobs, Audrey King, Charles Knapp, Chairman; Cynthia Kuhlman, Fran Millar, Nels Peterson, Hunter Pierson, Freddie Powell Sims, Noris Price, Elizabeth Rhodes, Will Schofield, Valencia Stovall, Lindsey Tippins, Tony Townsend, Alvin Wilbanks, Dick Yarbrough and Kenneth Zeff.
The following Commission Member(s) were absent:
Pam Williams
The Meeting was called to order by Dr. Charles Knapp, Chairman.
Welcome by Dr. Charles Knapp
Dr. Knapp welcomed commission members and guests.
Opening Comments by Dr. Knapp
Prior to the December meeting, we have two meeting of the Full Commission – October 22nd and November 19th. Depending on where we are today regarding the recommendations of the subcommittees, it is possible that we will start moving towards votes on some issues in October. We will know after today if we need to schedule another meeting of the Full Commission at some point. We all need to be determined to report to the Governor in December.

Approval of Minutes from August 25, 2015 by Commission Members
The minutes from the August 25, 2015 Education Reform Commission meeting were disseminated. A Motion was made to approve the Minutes as presented. It was Moved and unanimously approved.

Report from Sub-Committees
· Funding Subcommittee – Charles Knapp
The Funding Formula Committee met yesterday. Apparently there is some misinformation floating around in cyber space after our meeting yesterday. We all support open meetings and open records, but in a committee like this that is reviewing complicated issues where a lot of people have different points of view, what you tend to get in a meeting is a lot of discussions. Sometimes people in the audience will grab on to part of that discussion and run with it, and say this is a decision of the committee. All of the decisions at this point are preliminary and in these meetings different points of view are expressed, and there’s a debate that goes on. I find sometimes there’s a disconnect between all the meetings where people will pick and choose what they are going to interpret. There seems to be some miscommunication. Perhaps it’s my responsibility to clarify an extended discussion that occurred on the T & E issue, which has been one of our major questions that people will say a conclusion has been reached. This discussion implies a decision has been made. Let me give you my view on what appears to be the key point. There’s a strong sense in the committee of being able to grandfather in the teachers that are currently covered by T & E. I think there’s a strong sense in the subcommittee that that’s a fair thing to do. But there are people who have joined in a certain set of assumptions that and even though districts may want to change that pay structure in the future for those teachers that are currently covered, they shouldn’t be able to do that, that those teachers should have a right to be able to stay with T&E. The sense of this subcommittee is to try to clarify things – teachers that are currently covered and there are some exceptions, Fulton and Marietta City have gone out and started new pay structures. They are covered by a certain set of agreements with the state at this point and we’re going to stay with those agreements. For the other school districts that are involved at this point, the sense of the committee is that if a teacher is covered currently by T & E, they will be able to stay on T & E. We are not going to knock people off T & E; that’s what grandfathered means. There’s some confusion about grandfathering the way districts are awarded funds grandfathering individual teachers. I just want to clarify here, apparently there’s some information out there that the committee is backing off that principle. That is not true. There’s apparently some information out there that we will cap part of the new system of allocation for new teachers and allocation for districts that involves the average teacher salary in the state. Also, apparently there’s some information that we’re going to cap salaries in the state. Currently with the average teacher salary that is mathematically impossible. With that aside, we are not capping salaries at the average teacher salary. Let’s be careful about the interpretation we put on things at this point. We are in discussion, we have not reached any conclusions yet. I’m stating my interpretation. The committee will have to come back and vote on these issues.
Preliminary Consensus from Funding Formula Committee
The Funding Formula Committee is considering a recommendation of a student-based funding formula that has three components:
· Student-Based Funding Determine by Enrollment
· Weighted Student Characteristics
· Specialized Grant Funding
Base Funding
The Funding Formula Committee is considering a recommendation that grades 4-8 serve as the base student category.
Weighted Student Characteristics
The Funding Formula Committee is considering a recommendation that districts earn funding based on the characteristics of students enrolled and that districts may use the money flexibly to meet the needs of the students.
The committee is considering a recommendation to weight the following student characteristics:
· Students in Grades K-3
· Students in Grades 9-12
· Students in CTAE courses
· Gifted Students
· Students with Disabilities
· English Speakers of Other Languages
· Economically Disadvantaged Students
Specialized Funding
The Funding Formula Committee is considering a recommendation for some funding to remain outside of the base and weighted student characteristics:
· Earnings for Central Office
· Training and Experience (T &E)
· Teacher Retirement System (TRS)
· Contributions
· State Health Benefit Plan (SHBP)
Equalization and Five Mill Share
To protect districts from sharp declines in revenue from year to year, the committee is considering a recommendation that a four-year average of property wealth be used to determine eligibility for equalization and the determination of the five mill share.
Low Enrollment / Low Density
The Funding Formula Committee is considering a recommendation that the current Sparsity grant be replaced with a grant determined by low enrollment and low student density:
· Districts with less than 2300 students
· Districts with fewer than 6 students per square mile
· Districts with only one of these characteristics which is also in the top quintile of districts by property wealth would not receive the grant
· A one-year hold harmless is recommended for those current districts receiving Sparsity funds
Other Issues Being Discussed
· State Commissioned Charter Schools
· Charter Systems
· Virtual State Charter Schools
· RESA’s
· Special Needs Scholarship Program
· State Schools for the Deaf and Blind
· Residential Treatment Centers
· Pre-School Handicapped Scholarships
· Department of Juvenile Justice Schools
The above is a general overview at this point. Prior to the October meeting you will receive a 20 page document that will explain what makes this model tick.
Questions/Comments:
Will Schofield: Can we go back to slide 4 regarding the earnings for central office. I think the subcommittee has done a great job and I appreciate the fact that they listen to people who had some input. You can’t please everyone, but you sure have listened. Earnings for central office, I think we would all agree that there should be a fair number of folks that are in central offices and what we’ve always said, if the local district wants to have more people, that’s a local decision. That sounds really good, but has the committee talked about the fact that T & E which can be as much as 60% of the money we earn from the state, that if a district earns 50 central office employees but decides to have 100, they don’t get paid for the positions that get the T & E; this is tremendous chunk of money. Have we ever talked about the fact that if you decide to have more non-instructional staff than you’re allotted that’s fine, but you not only don’t earn the position, you don’t earn the T & E?
Charles Knapp: In my mind it goes back to the comment I made earlier about trying to get direction on remaining flexible. I think we do have to remain flexible, but we’ve got to have the agreements on the IE2 contracts and the charter systems that hold the districts accountable for performance. I would be troubled by that decision, but I also don’t know if we’ve discussed the flexibility threshold of saying we can’t do it, specifically with respect to whether you want to penalize the district by taking the T & E money back. I don’t think we’ve discussed that topic.
Brad Bryant: I would suggest you take that money pile it into the formula for earned positions. It seems like that money ought to go into the earned positions for everyone, and not a significantly portion of it.
Charles Knapp: At the district level, or back into the big pot for the state?
Brad Bryant: Back into the big pot going out into the student formula.
Charles Knapp: I am always for more money going back into the big pot. That’s a good point. We will look into that.
· Early Childhood – Amy Jacobs
Commissioner Jacobs commenced with discussing the 2nd part of the Governor’s charge to the Early Childhood Education Subcommittee:
· Increase access to quality rated programs for all children, from birth to age five
· Considering innovative approaches for getting more children in high quality programs
Brain Development
· Understanding of how the brain develops has greatly increased over the last two decades
· The first years of a child’s life form the foundation for later development
· A strong foundation increases the probability of positive outcomes. A weak foundation increases the odds of later difficulties
The research on brain development has exploded over the last two decades and it has taught us that learning does not begin in kindergarten, it does not being in pre-K, it actually begins at birth with over 80% of brain growth occurring between birth and age 3. We also know that a young child’s brain can access 700 neurons per second. During these critical years it is important for those children whose parents choose access to child care outside of the home that they have access to high quality child care. The research between the neuroscience and the brain development in the early childhood research is really a strong body of literature over the last decade that underscores the importance of high quality early education in true brain development. The research also continues to demonstrate that a relationship between high quality care and cognitive language and academic outcomes in children is important, but it’s really that access to high quality that has the direct link to children’s outcomes.
Importance of High Quality
· Quality of early education is crucial to achieve significant, positive impacts
· High quality early learning experiences provide a strong foundation for children’s later academic experiences
· High quality included skilled and educated teachers, small class sizes, age appropriate curricula, language rich environment, and warm and responsive interactions
Return on Investment
· Children who attend quality early education programs have more skills and higher earnings as adults.
· Quality early childhood programs yield higher returns than later remedial initiatives
· Findings: Perry Preschool Project - $17.07 for every $1 invested; Chicago Child Parent Centers - $10.15 for every $1 invested
Barriers to Access to Quality
· Cost
· Capacity
· Awareness
Recommendations for Increasing Access to Quality Rated Programs
· Recommendation 1
· Enact legislation to create a refundable consumer tax credit for families when their children are enrolled in a Quality Rated child care program
· Recommendation 2
· Enact legislation to create a business investment tax credit for child care providers who are Quality Rated
· Recommendation 3
· Enact legislation to create a refundable occupational tax credit, based on teacher credentials, for teachers who are employed at a Quality Rated child care program
· Recommendation 4
· By December 2016, DECAL should develop a timeline in which child care programs must be Quality Rated to receive child care subsidy funds
· Recommendation 5
· Adjust the subsidy rates for Quality Rated providers to more closely align with the true cost of tuition
· Recommendation 6
· Provide funding to, at least, match private dollars raised to support a comprehensive marketing and public relations campaign to promote awareness of Quality Rated and the importance of high quality learning
Questions/Comments:
Mike Dudgeon: I am a big believer in the early care and I believe the return on investment is real. I caution a little bit because trying to pass new tax credits to the general assembly is a tough sell and you’ve got three or four in that area. I believe in your mission, but I think it might be better if we can consolidate those. You may not want to have too many recommendations.
Charles Knapp: Amy, have you had a chance to do any costing?
Amy Jacobs: Not yet; there are a lot of decisions we need to make. We’ve looked a lot at Louisiana; they’re definitely a leader in the tax incentive world as far as it goes for early learning. More quality rated providers are in Louisiana. More low income students are in quality rated programs. There are policy decisions we have to make in order to provide any type of progress. I foresee it as being some type of cap. However, we have not gotten there yet.
Fran Millar: I think the main focus is the income people and getting them access to the consumer tax credits. The business tax credit is not a problem in the urban areas, it’s in the rural areas. We want quality rated. Commissioner Jacobs wants 2’s and 3’s, but we have to get to 1 first.
· Move on When Ready – Matt Arthur
We are down to five recommendations:
· Flexible Testing
· Increase opportunity for advancement or remediation for student s through flexible testing through the calendar school year
· Competency-Based Learning
· Begin the transition of creating a system of education based on demonstrating mastery of graduation competencies
· Extending Postsecondary Options
· Career pathways put students on a path to further education and great jobs in high-demand fields
· Expect all students to graduate academically ready for both college and careers
· Support all career pathway teachers, especially new teachers from industry, with the professional development and fast-track induction programs
· Restructure Georgia’s low-performing schools around rigorous career pathways that prepare students for postsecondary credentials and degrees
· Double the percentage of career pathway students who earn certificated, credentials and degrees in Georgia’s high-demand career fields
· Work with secondary, postsecondary and employer partners to advocate for robust career pathway related jobs
We are working from SB 132 and SB 2. We are looking at expanding that current law and providing additional flexibility for students. Everything we’re recommending is not lowering the standards for the student. Everything we’re recommending (with career-related) will have to have math and English tied to it.
Charles Knapp: It would be helpful to give examples of the way it’s working.
Matt Arthur: The key word in Move on When Ready is “Ready.” And, not every single student is ready for this type of college work. Students have to get to a point where they’re ready. If they are not ready, especially during their senior year, we need to turn that around and get them ready in math and English. What we’re seeing from preliminary numbers there are not many 9th graders that are ready for college work.
· Reading for All
· All children should have the opportunity to develop their reading skills to the best of their ability. By the end of third grade, all children should be reading at or above a third grade reading level. This is not possible for all children; however, each child should be given the opportunity and encouragement to develop and be educated to their potential.
· Actions necessary for changes to be enacted
· Insist on small class sizes in grades Pre-K-3
· Eliminate seat time
· Encourage cross class and grade grouping
· Multiple approaches to teaching reading (phonics, whole language, etc.)
· Para pros in the lower grades to help high risk children
· Reading all day for children at risk
· Training programs for parents
· Plus any other activities necessary to improve reading
· Graduation Requirements
· Current Pathway to Graduation
· Complete specific courses in a traditional course of study (currently 23 Carnegie units)
· Complete 9 specific foundational courses and matriculate to a technical college or USG to complete an approved program of study. There are various technical college options, including obtaining two certificates, or a Diploma or two-year Associate’s degree. Only two Technical College certificates meet the current law
· MOWR Proposal
· Expand pathway #2 to include the high-demand industry fields, but it will take more than two certificates to be deemed “work-ready” and receive a high school diploma
· Additionally, certification coursework would be revised to include necessary mathematics and English/communications components
· In order for students to receive a high school diploma and to be work-ready in these high-demand industry fields, it could take 3 to 8 certificated over a two-year period, including math and English
· Costs and Legislation
We are working on cost by October and we should have more specific numbers. We are recommending numerous pilot programs to put these in place to be implemented throughout the state and hopefully with grants from the Governor’s Office of Student Achievement. Competency-based education needs to start from within – a system. Senate Bill 2 will need to be revised to accomplish graduation requirements and postsecondary options.
Questions/Comments:
Dick Yarbrough: I think this one of the most exciting things we are doing. My question, can you fit this in a classroom where teachers are being rated and assessed?
Matt Arthur: It’s being done, not only across the nation, but in Georgia – Henry County.
Dick Yarbrough: Will the teacher be assessed if you move the child from one module to another? Will they receive a positive performance rating?
Martha Ann Todd: At this point, Henry County has worked it out by conversation and by collaboration with their teachers. That’s an ongoing conversation that DOE Teacher and Leader Evaluation Division is engaging with Henry County right now to figure out how to do that. Basically what it will involve is creating modularized learning objections and measurements to assess each module. There is understanding that it needs to be addressed.
Dick Yarbrough: I just wonder if that is something this commission needs to discuss in the future.
Fran Millar: SREB has a program for literacy and for math. They are training teachers at no cost. Our teachers coming out of our education program, they do not know how to teach this reading and math. I am excited about what Matt is trying to do here.
Brooks Coleman: What we found when we met with a lot of teachers is that they’ve indicated they did not get training. Teachers want help.
Matt Arthur: When you tie the work and you tie the skill with math and English, the student has a chance when they graduate. In Georgia we have got to do that to continue having students ready for employment, whether they are 28 or 18.
Will Schofield: Dr. Knapp, you asked a great question, particularly what does this mean for graduation requirements for older students. SB 2, 132 has done some amazing ground work that I do not believe this state even appreciates yet. But the idea that an individual could have nine foundational courses out of the way in high school and then start to take some different pathways to getting a high school diploma is huge. This is the model in terms of workforce development in the state of Georgia that could make us a model for the entire nation. You asked a question that I think is a huge piece in this Move on When Ready. It’s creating opportunities with the ocean of kids out there.
Matt Arthur: We’ve got to have the math and English.
Valencia Stovall: How will student with disabilities fit into Move on When Ready?
Matt Arthur: That’s a good question. One of the reasons we have for extending graduation requirements and with the recommendations that opened up more fields for special needs students. Because the more fields that are available the more option they have.
· Teacher Recruitment, Retention, Compensation – Mike Dudgeon
Mike Dudgeon reported in Pam Williams’ absence.
Moving towards Recommendations
· Our committee met and have settled on 10 preliminary recommendations
· These items have “preliminary consensus”
· We are doing research on costs/implementations
· They are in no particular order
#1 Service Cancellable Loans
· The General Assembly should investigate a Service Cancellable Loan program for education graduates of the USG. It would apply to graduates who stay and teach in Georgia public schools for minimum number of years, and could be limited to high needs schools/fields to decrease scope and cost. In conjunction with this effort, teaching should be recognized as a High Demand Workforce Initiative in Georgia.
#2 Full Year “Practice” for Student Teachers
· The Board of Regents should study the benefits of moving to a full year of clinical practice model for education degrees in replacement of a single semester student teaching model. The clinical practice model should for the most part replace traditional coursework and not add semesters to the degree timeline. The study should include renaming Student Teaching to Teacher Intern or Teacher Candidate or a similar term.
#3 Compensating Teachers Who Supervise Teacher Intern
· The General Assembly should investigate a state based funding program for giving classroom teachers compensation for supervising Teacher Interns.
#4 Minimum Teacher Salary (Tabled)
· The minimum full time teacher salary in Georgia should be $X, or benchmarked to a national or regional norm.
#5 Mentoring
· The State Board of Education should continue to develop strong mentoring programs. It should require all charter systems and IE2 applications to demonstrate commitment to a strong mentoring process. The General Assembly should investigate induction grants to help willing systems who want to improve their mentoring process.
#6 Protect the Planning Time
· The education community should work to protect the planning time for teachers. The climate survey for LKES should have a question related to the scheduling of planning time for their teachers.
#7 Using Our Teachers’ Time Wisely
· The committee recommends the following guidelines to apply to the best use and respect for our teachers’ time:
· The State Board of Education should continue its return to a “normal” curricular adoption cycle, and keep a high bar before implementing major changes outside a 6 year cycle.
· The General Assembly and SBOE should apply a high bar to legislation and rules that add new requirements, training, or job functions for educators. Both groups should repeal or sunset rules/requirements when not needed.
· The SBOE and Local Boards of Education should work to make SLO assessments more consistent within the state.
· The PSC, SBOE, and DOE should continue to rollout the career progression model for teachers
#8 Teacher Evaluation
· The General Assembly should modify the TKES/LKES legislation to allow flexibility for fewer classroom observations for experienced teachers after a baseline of good evaluations has been established.
#9 Retirement
· No changes should be made for existing members of the Teacher Retirement System of Georgia. It is recommended that the retirement committees of the General Assembly study teacher retirement in the next few years. The study should examine actuarial assumptions, and evaluate whether small TRS changes for new members or other alternatives for new educators implemented in the next few years would minimize the probability of future changes to existing teachers 10 to 15 years from now.
#10 Compensation Models for Teachers
· The State Board of Education should adopt 5 model policies on teacher compensation.
· Models Should Reflect the Following:
· Grandfathering of teachers into T&E, unless they wish to use the newer system
· Should not significantly weight graduate degrees for salaries. Reimbursement models are preferable
· Should allow additional pay for high needs subjects (e.g. STEM) and high need schools
· Should allow additional pay for additional responsibilities and moving up on the career ladder scale (e.g. master teacher, department head)
· Should allow a faster ramp to the median salary
· Can include signing bonuses for tough to fill fields
 Questions/Comments
Mike Glanton: On slide 2, would that teacher be able to use their years of experience for future compensation?
Mike Dudgeon: To be honest, we did not discuss that in the committee meetings. It’s an interesting idea, but we did not talk about it.
Barbara Hampton: A question about compensation model, your first sentence say grandfathering of teachers into T&E, is that all teachers, existing teachers, or new teachers? And, if they are grandfathered is part of your new pay program being additional pay for additional responsibilities and moving up? How does the two work together?
Mike Dudgeon: The idea of the model in general reflects if there’s an expectation from the teachers based on T&E that I have been working on for 22 years and my salary is X (based on T&E schedule plus multiple assessments), then in general the model would say that teacher can stay on that same progression, but no you would not get all the extra things. In other words, that would be kind of like having your cake and eating it too. If want to have a different model which weights more on competencies, etc. that would be a different model. So, you have a salary model for teachers based on all of these things and the old model based on T&E. The feeling was the teachers who were veterans who have all the years on T&E and have that expectation would expect to keep that model. At least that’s the way I think the committee was looking at it. Again, that level of detail will be up to the individual systems.
Barbara Hampton: Your first sentence is referring to the grandfathering of existing teachers?
Mike Dudgeon: Yes. If this all goes into effect 2018 and a teacher is hired in 2019, they are not grandfathered into T&E.
Dick Yarbrough: Is your group looking at how to rate performance for teachers? When we talk about pay for performance, where is that being done in the Education Reform Commission? That’s a big issue for teachers – “How will I be rated?”
Mike Dudgeon: That is not currently not on our list of model recommendations. The districts can do that on a local level. We did not discuss at a subcommittee level about making pay for performance part of our model recommendations. The important points we were trying to make is the sort of rigid graduate degree years of experience T&E is not the right model for long term or new people.
Dick Yarbrough: How are we going to do this going forward so that we can identify with veteran teachers and pay them more money?
Martha Ann Todd: One the things the state has worked to put in place in the last 4 to 5 years is the Teacher and Leader Evaluation System, which provide multiple measures, multiple inputs and components of teacher practice, as well as impact on student growth. That’s the existing model for teacher evaluation – a determiner of teacher effectiveness. I think that would be a piece and that’s what we’ve talked about in the Funding committee meeting – that would be one thing that these new models developed by systems will be required to take into consideration. However, that would not be the only thing, but it would be one piece that would be required.
Dick Yarbrough: Are we satisfied that this is a workable model going into this new era?
Ken Zeff: I would say the model that was just described is a good model. In terms of implementation do we have inter-rater reliability? Do the teachers feel like they are judged fairly, consistently and systematically? I think that’s a work in progress. It’s not particularly a fault of the tool; it’s the ability to have teachers and administrators differentiate work in a cumulative way.
Martha Ann Todd: I think that is a critical point. If you look at the data from the Race to the Top systems that have implemented for four years now going into their 5th year, on the observation piece based on the teacher practice standards document survey, over 98% of the teachers in the state are still graded as proficient. When we factor in the growth data, there is a bigger difference in terms of performance. We have had one year of full implementation and all the systems in the state are going into their 2nd year now. Inter-rater reliability, consistency of practice in terms of the observation as well as the refinement of the student learning objectives. You have heard a recommendation earlier about increasing consistency and quality of those across the state. All of those are critical things to address; it will just take some time. I think in three years from now, we will have a much clearer picture of where we can take this in the state.
Will Schofield: Currently we are graduating somewhere from 4,000 and 4,800 new teachers in the state every year. However we need to be graduating somewhere from 6,000 to 8,000. One of the things I hope we will look at is just how cumbersome that process has become for an undergraduate student to become a teacher. They are taking anywhere from 3-5 exams. Those exams costs anywhere from $80-$200 each. They have to undergo multiple criminal background checks. One of the things that maybe we should look at is and it’s a very big ticket, is if we say teaching is important and we want our best and brightest in the field of education, maybe we ought to look at covering those minimal nickel and dime fees for individuals that are willing to be a teacher but because the process is becoming absolutely overwhelming.
Mike Dudgeon: We started with 13 of these. In our last meeting, one of the things we discussed was to have the state cover the cost of the GACE exams. Everyone liked the idea, but ironically because it was a nickel and dime thing we decided we were not going to include it. The other issue, if treating teachers like professionals, the professionals pay for their own tests. The committee was leaning towards allowing the state to pay for the GACE exam. Perhaps we should talk about it again in our next meeting.
Erin Hames: On the 2nd recommendations related to the full year of practice, did the committee talk about the teachers who are mentoring those teacher interns that we require those teachers to be effective teachers? We have a critical point to ensure that it needs to be included in the recommendation if we want to ensure they are getting quality experience out of that, and I agree that a year would be beneficial.
Lindsey Tippins: Have you all looked at doing a survey of the university system to see if a teacher preparation program is aligning math and literacy in their teacher preparation program?
Mike Dudgeon: I do know they met with the deans of education to talk about different aspects of this issue. I agree and I met with Fran earlier and I think that’s a great idea.
Lindsey Tippins: I know we taught about going to a different compensation model, City of Marietta have backed off from that implementation. Fulton County is in the design stage. We need to have some proven models that have been put in place.
Mike Dudgeon: You make a great point of trying to learn from mistakes in other places. My point on Marietta and Fulton was more to say that if a system did not want to take one of the five state models that, they could work on one independently.
Valencia Stovall: I would like to know if the committee considered looking into improvements of our high school students in terms of placing a more concerted effort about being educators.
Mike Dudgeon: I do not think we talked too much about getting into the high school. However, we did talk about marketing, making it a high demand field.
Martha Ann Todd: In terms of higher education and teacher preparation programs, they have been very engaged in a lot of conversations about the provisions of their program, quality of their program and response to the teacher preparation program and leader preparation program. Effectiveness measures come into place. I think they are being very attentive to what the requirements are on the teachers in practice and what the expectations are for the teachers to be able to successfully impact the students.
Charles Knapp: Brad, Pam, Susan and I have met with the deans in both public and private universities. We’ve had good conversations. Early on I’ve had to same sense that they were fully aligned.
Fran Millar: I think we need to get cost elements for paying for performance. Also, we need to pay for exams, reimburse them.
Charles Knapp: That was specifically mentioned by the deans.
· Expanding Education Options/School Choice – Nels Peterson
Four primary areas we focused on:
Goal #1 – Increase access to affordable facility options for charter school
· Define “unused facility” in OCGA 20-2-2068.2
· Establish an appeals process by which a charter school can appeal to a third party when there is a disagreement about authorizer compliance with OCGA 20-2-2068.2 The third party would have authority to determine whether a facility meets the statutory definition of “unused.”
· Clarify that any property owned or leased by a non-profit for use by a charter school is considered “public property” and exempt from tax under OCGA 48-5-41.
Goal #2 – Increase accountability for both charter schools and local authorizers
· Establish a model authorizer code in Georgia statue; have the DOE annually report the status of authorizer’s compliance with the Georgia code to the General Assembly
· Codify a presumptive termination/non-renewal provision for any charter school that performs in the bottom quartile of the state and local government in statewide student performance tests for three consecutive years absent exceptional circumstances (as defined in state rule)
Goal #3 – Ensure equitable funding of Georgia charter schools
· Strong statement of principle supporting equitable funding
· Work with DOE to craft a worksheet for local systems to use clarifying how to handle various fund sources
· Title I
· Title II & IDEA
· “True-up” charter allocation annually to include revenue collected in excess of budget
Student Scholarship Tax Credits
· Existing Program
· Ensure that full credit cap is captured
· Work with DOR and General Assembly to ensure that credits unused due to failure to fulfill a pledge rollover to a subsequent year, where they can be given again
· Change the yearly start date of the program
· For the existing program, or a new program created, make the start date for the program something other than January 1st. A more workable date might be “the first Monday that is not a holiday in January.”
· New Program
· Means-tested program
· Scheduled to enable corporate contributions (but not limited to them)
· Money follows the child instead of school-oriented
· Substantial transparency requirements
Educational Savings Accounts
If the general assembly wishes to pursue creating ESAs in Georgia, the following items should be considered:
· Prioritize converting existing special needs scholarship program
· Prioritize students with greater needs
· Special needs
· Military families
· Refugees/English language learners
· Financial need
· Academic accountability
· Financial accountability
· Allow proportion of unused funds to be used for college
Home Education and Other Non-traditional Educational Options
· Require local school systems that offer PSAT or AP testing to their students to offer such testing equally to students in private schools, NTECs or home educated students who reside within the school system
· Allow local systems to charge students who do not attend their local public school the marginal cost of the system of offering the additional test
· If the charge exceeds $10 per test, the system must provide documentation for the amount and obtain the approval of the State Board of Education prior to imposing the charge
· Reconsider recent amendments to SBOE Rule 160-5-1(1)(a), which redefined accredited schools for purposes of credit transfer so as to treat accredited NTECS as though they are unaccredited
Next Steps
· Subcommittee will revise recommendations as appropriate and have a final meeting in early October to finalize and approve recommendations for submission to the full Commission
Questions/Comments
Fran Millar: If you’re going to do means-testing and it’s for middle to low income individuals, why would there be any corporate opportunities? Why are you going to give corporations the opportunity to get tax credits, but not certain individuals because of their income? I don’t see how it fits.
Nels Peterson: Needs-tested for the students receiving the scholarship, not for the people making the contribution.
Dick Yarbrough: Would the money following the student follow them to a private school?
Nels Peterson: With respect to the student scholarship program tax credit, yes. Typically those scholarships are for private schools.
Dick Yarbrough: My comment is that I think school choice is a good conceptual idea if you can move from one public school to a better public school. I have strong feelings about sending kids to private schools with public money. As we talk about school choice, let’s not make public schools an option of becoming the school of last resort.
Nels Peterson: I think you and I agree more than you think. I think we have a moral obligation to ensure that our public schools are as strong as possible. I know that Governor Deal shares that perspective. The Opportunity School District constitutional amendment that will be on the ballot. That’s really what that is for, to be as aggressive and innovative in saving failing schools as we possibly can be. I do not think our subcommittee view in any shape or form that school choice is a way of just escaping the problems of public schools. We do think it is a necessary supplement.
Madelyn Adams: One question on Goal #3, “work with DOE to craft a worksheet for local systems to use clarifying”, did you all talk about equitable expenses? The reason I asked is that there is this balance of how the funds are used but there are school systems that might charge additional things for the charter schools that had not been anticipated.
Nels Peterson: We have talked about all kinds of things relating to equitable funding of expenses. I think this worksheet concept the primary issue there is trying to get everyone on the same page.
Public Comment
Rebecca Johnson, TRAGIC
Today, I represent the 21,000 members of TRAGIC and speak on behalf of over 100,000 teachers in Georgia, who are busy working in the classrooms at the moment. These are the same teachers that went without pay raises for years during the economic crisis, who endured (and some who continue to endure), but continue to work tirelessly on behalf of their students. These are the teachers whose health care costs have skyrocketed, whose class sizes have grown and whose work load has increased as a result of continuing austerity cuts. These are the teachers whose voices have been silent for the most part on the work of the Education Reform Commission. I speak for all these educators today. Since lawmakers are not asking professional educators who are currently in classrooms, nor the parents of children who are attending public schools, or any suggestions on how to reform education. The TRRC subcommittee has noted many of the concerns of many teachers; however, in conjunction with the Funding subcommittee they are also proposing a major overhaul of how teachers are compensated. While they should be creating incentives to new bring teachers into the profession and address looming teacher shortage crisis we cannot create incentives for teachers by removing teacher’s desire and ability to continue in the profession. Teachers in Georgia have not seen an increase in the base pay in 10 years.
Laurie Ecke, Georgia Association of Gifted
[bookmark: _GoBack]There are so many way to improve education in Georgia. I would like to thank the Commission for trying to make Georgia education even better. There is one area that Georgia has actually led the nation in - gifted education. Georgia is considered ranking #1 or #2 state in the nation for gifted education. There is not federal funding for gifted. Sixty years ago, Georgia weighted gifted heavily. The National Research Center of Gifted and Talented and the Office of Civil Rights have recognized Georgia. We have approved delivery models in Georgia for our gifted students. The money that goes into gifted education is touching so many other students. Dr. Knapp said “what we weight, we prioritize.” I say thank you.
Margaret Ciccarelli, PAGE
I represent over 87,000 educators in Georgia from bus drivers to para pros to classroom teachers to superintendents and leaders in between. We appreciate the report and the hard work that was provided today by many of the subcommittees and we’re excited by many of the proposals coming out of the Teacher Recruitment and Retention committee, the Early Childhood committee and the Move on When Ready committee. Early this week the PAGE group presented feedback on the newest version of the education compensation plan to Dr. Knapp and the Funding committee members. In that, we laid out some concerns about the newest funding committee proposal that’s on the table. We asked for increased education feedback and participation in the process. We understand that this is a work in progress and it’s very difficult to have the meetings and to have conversations in public. To summarize what the conversations are as the proposals evolve, but we would encourage you to ensure for educator buy-in that educators are participating in the process and that they understand how the compensation proposals can impact them and their students. Many of our educators are worried about how the compensation proposals will effect students in schools and the new teachers coming into the profession.
Bette Holland, Retired Educator
I am not representing a particular group, but I am a retired educator of 43 years in Georgia. I have some concerns. Many of the concerns have been addressed; therefore I will skip over many of them. When it comes to teacher compensation I would to point out that as a student at the University of Florida in 1967, what I learned there had nothing to do with what I was doing in my classroom, especially my computer classroom. Teachers going on for more education to improve their skills is very important and I think they need to be compensated for it in some way, either through pay for their education or at least paying for those classes that they take. The other concern I have deals with school choice. I am very concerned that we are expanding charter schools in school choice without looking thoroughly into the issues that revolve around school choice and charter schools. Many people believe that charter schools are re-segregating our schools. We need to be paying more attention to what we are doing in our traditional public schools. I am very excited about what Matt Arthur is doing with Move on When Ready. I’ve brought some research on charter schools and teacher pay. I have very impressed with this commission and some of the ideas you have come up with.
The next meeting of the Education Reform Commission is October 22nd at 10:00 AM.
Adjourn
