Hawaii Department of Education

Highly Qualified Teacher Equity Plan

STATE OF HAWAII

Department of Education

Queen Liliuokalani Building

Room 300

Honolulu, HI 98683

[image: image1.png]
HIGHLY QUALIFIED TEACHER

EQUITY PLAN

No Child Left Behind Act of 2001
Title II, Part A
April 2007
Patricia Hamamoto
Superintendent of Education

TABLE OF CONTENTS

	Introduction
	Page 3

	HQT Statewide Objectives
	Page 3

	Hawaii’s Strategic Plan
	Page 3

	Intersection of HQT and HDE Strategic Plan
	Page 4

	Highly Qualified Teacher Equity Plan Goals
	Page 4

	Goal 1
	

	 Stakeholders
	Page 5

	 Scope of Work
	Page 5 - 6

	Goal 2
	

	 Current Data Collection Policies and Programs
	Page 6 - 7

	 2006- 2007 Data Collection
	Page 7 – 11

	 Data Collection and Planning
	Page 11 – 13

	Goal 3
	

	 Programs and Strategies to Recruit and Retain HQT
	Page 13 – 18

	 Strategies to Address Recruitment
	Page 18 – 21

	 Reducing the Number of Out of Field Assignments
	Page 21 - 23

	 Induction and Mentoring
	Page 23

	 Strategies to Address Leadership
	Page 23 – 25

	 Strategies to Address Professional Development Needs
	Page 25

	 Strategies to Address Working Conditions
	Page 25

	Technical Assistance and Communication
	Page 25 - 26

	Statewide Policy Coherence
	Page 26 – 27

	Monitoring Progress, Corrective Action and Sanctions
	Page 27 – 29

	Evidence of Probable Success
	Page 29

	Equity Plan Research Base
	Page 29 – 32

	Next Steps
	Page 32 - 34

Introduction
Ensuring all children in Hawaii receive a high-quality education requires a qualified and effective teacher in every classroom, effective administrators in every school, and school leadership that is focused on raising achievement.

In keeping with this philosophy, Hawaii is committed to the goal that all teachers and administrators are highly qualified (HQ) and that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers. Hawaii further recognizes that teacher quality has a major impact on student achievement. We are committed to the goals of “ensuring that all students are well prepared to be responsible and productive citizens” and “all educators highly qualified and responsive to students.” (05-08 Hawaii Department of Education Strategic Plan)

This Equity Plan serves to bring together Hawaii’s Highly Qualified Teacher (HQT) Objectives and Hawaii’s Strategic Plan.

HQT Statewide Objectives

· Every core academic class taught by a highly qualified teacher; and

· Poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers.

Hawaii’s Strategic Plan

The 2005-2008 Hawaii Department of Education (HDE) Strategic Plan defines Hawaii’s priorities, direction, and work. The Strategic Plan targets three student priorities – academic achievement, safety and well being, and civic responsibility. Three goals guide the HDE Strategic Plan:

1. Improve student achievement through standards-based education;

2. Sustain comprehensive support for all students; and

3. Continuously improve performance and quality.

Hawaii’s Strategic Plan was developed with system-wide collaboration. For more than a year, input and feedback were solicited from teachers, principals, vice principals, educational specialists, and Complex Area (CA) superintendents. Today the strategic plan is permeating all levels of the system. Schools, complex areas, and state offices are accountable for its goals, objectives, measures, and benchmarks. Schools use the Strategic Plan as the basis for their Three Year School Strategic Plans and Annual Academic and Financial Plans. Likewise, complex areas and state offices base their Three Year Annual Implementation Plans on the HDE Strategic Plan.

Intersection of HQT and HDE Strategic Plan

Goal 3 of the Strategic Plan brings together the USDE Title II HQT requirements and implementation through the HDE statewide planning process. This goal has three objectives. The first is an ongoing effort to improve student performance by ensuring that instruction is rigorous and relevant. The second is improving the quality of schools by ensuring the hiring of qualified teachers and administrators, and by providing assistance in effective leadership. The third is improving the quality of the educational system by developing clear communication with all stakeholder groups. Specifically, Goal 3, Objective 2 states:

Goal 3: Continuously improve performance and quality.

Objective 3.2: Continuously improve school quality

Strategies:
3.2.1: Provide qualified teachers and school administrators

3.2.2: Hire teachers well-versed in standards-based education

3.2.3: Recruit and retain teachers

3.2.4: Develop school administrators to be effective leaders in standards-based education

3.2.5: Redesign middle-level education and high schools to facilitate student success

3.2.6: Develop instructional options to address student needs

Highly Qualified Teacher Equity Plan Goals:

1. Hawaii will fold the HQT Equity Plan into the State Strategic Plan as a vehicle to develop a comprehensive, coordinated human resource system.

2. Hawaii will develop, implement, and maintain a statewide data collection system to monitor and analyze teacher and administrator distribution patterns, to ensure that Hawaii’s poor and minority students are not being taught by inexperienced, unqualified, or out-of-field teachers at a higher rate than other students.

3. Hawaii will coordinate statewide efforts and strategies that support highly qualified teachers and administrators and provide technical assistance, communication, statewide policy coherence and monitoring to support teacher and administrator quality.

GOAL 1

Hawaii will fold the HQT Equity Plan into the state Strategic Plan as a vehicle to develop a comprehensive, coordinated human resource system.
HDE will use the strategic planning process to develop and implement a comprehensive human resource system. This statewide human resource system will include recruitment and retention strategies, hiring processes to ensure HQT, long term induction, mentoring/coaching techniques and effectively plan long-term continuous professional growth for all Hawaii educators. It will also bring a variety of components into synchronization, resulting in a coordinated, high quality state system of human resources for K-12 education.

This system will ensure that a highly qualified teacher is in every classroom, that the preparation and licensure process seamlessly supports HQT requirements, that the hiring process facilitates selection of HQ teachers, that there is a support system in place for early career teachers and administrators. It will also ensure that all schools have the tools they need to monitor and evaluate teachers and administrators; that high quality professional development is tied directly to the needs of both staff and students; and that there is a grow-your-own system of educator development from high school through higher education, pre-service education and back into the K-12 classroom.
Stakeholders

· Charter School Committee

· Complex Area Superintendents and Administrators

· Hawaii Department of Education Staff

· Hawaii Education Association

· Hawaii Superintendent of Education

· Hawaii Teacher Standards Board (HTSB)

· Institutions of Higher Education (IHE)

· Legislators

· Paraeducators

· Parents

· Personnel Resource Officers (PRO)

· Pre-service Teachers

· Professional Development Providers

· Professional Organizations

· School Administrators

· Schools of Higher Education

· Specialists

· State Board of Education

· Students

· Teachers

Scope of Work
Prepare: A system that supports the grow-your-own, career ladder concept linking high school students interested in entering the field of education with work experiences in local schools; provides a seamless higher education experience through the community college and university system; and completion of a state approved teacher education program based on approved program standards.
Recruit: A system that draws from higher education preparation programs across the nation including strategies such as mainland and statewide job fairs, connections with recruitment firms, locating and supporting residents with ties to their communities (such as paraeducators, who wish to pursue a teaching credential), and incentives to draw second career professionals into the teaching profession.

License: A system that ensures quality professional standards and accountability for teacher and specialist licensure and administrator certification that requires and monitors professional learning; that monitors professional behavior; and provides for high quality staff in every classroom and school in Hawaii.
Hire: A system that allows for a cyclical and year-around viable pool of HQ, eligible applicants to fill school vacancies, to ensure that teacher assignments are commensurate with qualifications, and to provide for a local selection process that maximizes the percentage of courses taught by HQ teachers.

Induction: A system that supports teachers new to the profession, and retains existing teachers, through formalized mentoring, coaching, collegial support, and professional learning.

Develop: A system that provides tools and resources to assist schools, complex areas and teacher development programs with training teachers, administrators, specialists, paraeducators and other school staff in the skills and knowledge they need to meet the academic, emotional, and physical needs of their students and the community.

Maintain and Enhance: A system that provides high quality, research based, job embedded, life-long professional learning and development planned around individual staff member needs, student learning needs, and school and district goals.

Monitor and Evaluate: A system that ensures teachers, administrators and other staff have high expectations for students; are focused on learning objectives; know and can effectively deliver instructional strategies; work together toward student, school and district goals; and are accountable for high quality work.

Promote: A system that provides development of teacher leaders and administrative leadership through succession planning, research-based leadership training, mentoring, and internships.

GOAL 2

Hawaii will develop and implement a statewide data collection system to monitor and analyze teacher and administrator distribution patterns, to ensure that Hawaii’s poor and minority students are not being taught at a higher rate than other students by inexperienced, unqualified, or out-of-field teachers.

Current Data Collection Policies and Programs

1. Teacher Personnel Data

Teacher personnel data are captured on multiple operational data systems throughout the Department. While this provides for a very rich and detailed picture of Hawaii’s teaching force and their qualifications, this data resides in a variety of databases from which this information must be drawn and then hand assembled to provide the overall picture. For example, in addition to the HDE Data System (HDS), teacher information is also being captured in the professional development, special education, teacher transaction, workers’ compensation, and alternative certification programs sections.

2. Student Data

Student data are captured on multiple database systems. Similar to ways in which teacher data is collected, this data resides in a variety of databases from which the information must be drawn and then hand assembled to provide an overall picture. Three of the major systems include the Integrated Special Education Database (ISPED), the Comprehensive Student Support System (CSSS), and the Electronic Student Information System (eSIS). While CSSS and eSIS capture similar student data (e.g. student demographics, course work, performance, support services, scheduling information, etc.), ISPED captures information about students involved in the Special Education (IDEA) program and Section 504 programs. The Student Support Systems (CSSS, ISPED, and Safe School Information System) are currently being integrated into one seamless database for more consistent reporting and this work will be completed by December 2007. School level data including ethnicity and poverty is included in Appendix B.

2006-07 HQT Data Collection

An analysis of ethnicity data shows that nearly 80% of Hawaiian children identify themselves as Asian/Pacific Islanders, about 15% as White, and less than 6% as Native American, Black and Hispanic combined.
Comparisons of student achievement, and poverty, by ethnic groupings is complicated by the small numbers children within three of the subgroup categories. In most schools there are insufficient numbers of Native American, Black and Hispanic students to meet the minimum number for AYP data reporting (40) at the school level. For example, there is no school in Hawaii with sufficient numbers of Native American students to report on subgroup data for purposes of AYP. There are only three schools in the state with populations of Native American children exceeding 19 students. Of the schools with sufficient populations of African American students to be included in AYP reporting, all 29 are located in areas where military dependents reside and all are located on the island of Oahu. Of these 29 schools, only 9 meet the Title I poverty criteria. Of the 37 schools in Hawaii with sufficient populations of Hispanic students to be included in AYP reporting, only 16 meet the Title I poverty criteria, still less than the overall percentage of Title I schools statewide.

Conversely, White students are present in sufficient numbers to count for AYP purposes, 168 of 255 non-charter schools. There are only seven schools in all of Hawaii in which the White population exceeds 50% of total school enrollment. This could lead to the conclusion that the White minority subgroup is the group with enough student data to determine and target needs. However the White population, as a group, is higher performing than the majority Asian/Pacific Islander group. For example, in 2005/06, 45% of Asian/Pacific Island students met the reading standard and 27% met the mathematics standard, while 59% of White students met the reading standard and 34% met the mathematics standard.

Schools in Hawaii with more than 19 Native Americans are Pearl Harbor Elementary on Oahu, Pahoa Elementary and Keonepoka Elementary on the Island of Hawaii. The five schools with the greatest number of African American students are all located on the Island of Oahu. They are Radford High (169) , Solomon Elementary (163) , Leilehua High (148), Wheeler Middle School (122) and Wheeler Elementary (117). The five schools with the greatest number of Hispanic students are Solomon Elementary (Oahu) (125), Kamehameha III Elementary (Maui) (128), Mokapu Elementary (Oahu) (104), Leilehua High School (Oahu) (90), and Kapolei High School (Oahu) (86).

The students who are at the most risk may, in fact, be masked within the largest subgroup, Asian Pacific Islanders. Some of the most disadvantaged students statewide are Native Hawaiians and part Native Hawaiians. Other disadvantaged groups counted within Asian/Pacific Islanders include immigrants from the Marshall Islands, many of whom have had little formal schooling.

Further Hawaii’s largest call for English as a Second Language instruction is for Hawaii’s Filipino student population at 6,149 students, Samoan at 1,282, Marshallese at 1,260 and Chuukese (Micronesia) at 1,225. All of these groups, together with many others, are counted together in the Asian/Pacific Islander subgroups.

The highest-need schools in terms of poverty have been identified in the analysis and table below by high and low poverty. In order to perform this analysis, the elementary and secondary schools were ranked separately from highest to lowest using free or reduced price lunch data. Each list was divided into four equal groups, thereby creating quartiles. Schools in the first (highest group) are high-poverty schools. Schools in the last group (lowest group) are the low-poverty schools. Following the table from left to right, all schools are listed in the first set of columns, then schools in the high poverty quartile, then schools in the low poverty quartile. (See Appendix B for all data).

Table 1: SY 2006-2007 Percentage of Elementary Classes Taught by NHQT in High and Low Poverty Schools

	
	All Schools
	High Poverty
	Low Poverty

	
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT

	Elementary
	4558
	460
	10.1
	1012
	140
	13.8
	1086
	75
	6.9

	Special Education
	765
	265
	34.6
	195
	149
	43.1
	149
	45
	30.2

	Totals
	5323
	 725
	18.6
	1207
	289
	23.9
	1235
	120
	9.7

Analysis of the 2006-07 statewide HQT data for all elementary schools shows that of 4,558 total mainstream core academic classes, 460 (10.0%) were taught by NHQT. In special education classrooms, there were a total of 765 classes, 265 of which (34.6%) of which were taught by NHQT. Deeper analysis of this data reveals a 3.2 percentage point difference in the percent of NHQ mainstream classes in high and low poverty schools and 4.4 percentage points in special education classes. The percentage of mainstream core academic classes taught by NHQT in high poverty elementary schools is 13.8%, exactly double that of the 6.9% percent of NHQT teaching mainstream core academic classes in low poverty elementary schools. The percentage of special education core academic classes taught by NHQT in high poverty elementary schools is 34.6%, which is 4.2% percentage points greater than the 30.2% percent of NHQT teaching mainstream core academic classes in low poverty elementary schools.

Table 2: SY 2006-2007 Percentage of Secondary Core Content Classes Taught by NHQT in High and Low Poverty Schools

	
	All Schools
	High Poverty
	Low Poverty

	
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT
	Core Content Classes
	# of CC Classes Taught by NHQT
	% CC Classes Taught by NHQT

	Arts
	1130
	229
	20.3
	163
	51
	31.3
	472
	56
	11.9

	English
	5321
	1801
	33.8
	770
	310
	40.3
	1867
	498
	26.7

	Foreign Languages
	806
	280
	34.7
	41
	28
	68.3
	386
	110
	28.5

	Mathematics
	4444
	2004
	45.1
	609
	298
	48.9
	1638
	667
	40.7

	Science
	3559
	1129
	31.7
	428
	152
	35.5
	1390
	398
	28.6

	Social Studies
	3699
	924
	25.0
	413
	99
	24.0
	1468
	364
	24.8

	Special Education
	5371
	4751
	88.5
	637
	553
	86.8
	2043
	1791
	87.7

	Elementary*
	133
	35
	26.3
	63
	17
	27.0
	15
	6
	40.0

	Totals
	24463
	11153
	45.6
	3124
	1508
	48.3
	9279
	3890
	41.9

*In Hawaii, the “elementary” designation is given to those schools which do not include any grade higher than grade five. Secondary schools are defined as any school that includes grade six or higher. Because some school configurations do not fit exactly into this definition, for example K-8 schools, in some of the data reported for secondary schools “elementary” has been included among the core academic content. In such cases these are self contained classes that are grades K-5.

Analysis of the 2006-07 statewide HQT data for secondary schools indicates that the percentage of core academic classes taught by NHQT in high poverty schools is 6.4 percentage points higher than the percent of classes taught by NHQT in low poverty schools. Statewide, 45.6% of secondary core academic classes are taught by NHQT, 48.3% in high poverty and 41.9% in low poverty schools. The three subgroup areas with the greatest numbers of classes taught by NHQT overall, in high and in low poverty schools are the same: special education, English, and mathematics. However an analysis of the reasons special educators at the secondary level are NHQT reveals that of the 5,371 secondary special education core academic classes, 4,200 are taught by NHQT not because they are not licensed in special education, but rather that they are NHQT in the academic content area in which they are teaching, the bulk of which are English/language arts and mathematics. Following is a table of the 2006-07 Highly Qualified Teacher data in each Complex Area:

Table 3: SY 2006-2007 Distribution by Complex Area of Classes Taught by HQ and NHQT in High and Low Poverty Schools

	COMPLEX AREA NAME
	LOW POVERTY CLASS COUNT
	LOW POVERTY HQT CLASS COUNT
	LOW POVERTY NHQT CLASS COUNT
	LOW POVERTY NHQT %
	HIGH POVERTY CLASS COUNT
	HIGH POVERTY HQT CLASS COUNT
	HIGH POVERTY NHQT CLASS COUNT
	HIGH POVERTY NHQT %

	Baldwin-Kekaulike-Maui
	770
	427
	343
	44.5%
	--
	--
	--
	--

	Aiea-Moanalua-Radford
	1213
	839
	374
	30.8%
	25
	21
	1
	4.0%

	Leilehua-Mililani-Waialua
	3280
	1999
	1281
	39.1%
	49
	46
	3
	6.1%

	Hilo-Laupahoehoe-Waiakea
	20
	19
	1
	5.0%
	86
	72
	14
	16.3%

	Castle-Kahuku
	539
	305
	234
	43.4%
	30
	24
	6
	20.0%

	Nanakuli-Pearl City-Waipahu
	995
	575
	420
	42.2%
	217
	168
	49
	22.6%

	McKinley-Roosevelt
	480
	374
	106
	22.1%
	293
	204
	89
	30.4%

	Farrington-Kaiser
	516
	324
	192
	37.2%
	977
	679
	298
	30.5%

	Kaimuki-Kalani
	518
	408
	110
	21.2%
	134
	93
	41
	30.6%

	Kailua-Kalaheo
	308
	189
	119
	38.6%
	106
	69
	37
	34.9%

	Hana-Lahainaluna-Lanai-Molokai
	468
	236
	232
	49.6%
	308
	187
	121
	39.3%

	Kau-Keaau-Pahoa
	--
	--
	--
	--
	1326
	687
	639
	48.2%

	Honokaa-Kealakehe-Kohala-Konawaena
	--
	--
	--
	--
	58
	27
	31
	53.4%

	Campbell-Kapolei-Waianae
	1032
	628
	404
	39.1%
	702
	318
	384
	54.7%

	Kapaa-Kauai-Waimea
	397
	203
	194
	48.9%
	20
	1
	19
	95.0%

Hawaii’s schools are organized into complex areas which are comprised of several geographically proximate complexes. A complex is a high school and its feeder elementary and middle schools There are 15 CAs spread throughout the islands. In four CAs, the percent of classes taught by NHQT in high poverty areas exceeds 45%. These are: Kau-Keaau-Pahoa and Honokaa-Kealakehe-Kohala-Konawaena located on the Hawaii, Campbell-Kapolei-Waianae located on leeward side of Oahu, and Kapaa-Kauai-Waimea, located on Kauai.
In these four complex areas, 60.7% of all high poverty academic core content area courses, statewide, are taught. In both Kau-Keaau-Pahoa and Honokaa-Kealakehe-Kohala-Konawaena there are no schools in the quartile representing low poverty schools, and 48.2% and 53.4% respectively of all core academic content classes are taught by NHQT. In Campbell-Kapolei-Waianae 54.7% of core academic classes are taught by NHQT. In Kapaa-Kauai-Waimea, 95% of its core academic content classes are taught by NHQT.

The current data collection system identifies the years of service for each teacher in the state. In order to compile the data below, Hawaii has defined an experienced teacher as one who has two years or more of teaching experience. Therefore, the collection will differentiate between teachers who are considered “inexperienced” with fewer than two years of teaching experience and “experienced teachers” who have two or more years of teaching experience.

Table 4: SY 2006-2007 Inexperienced and Experienced Teachers in Elementary Schools
	Elementary
	Total Number of Teachers
	Number of Inexperienced Teachers
	Percent of Inexperienced Teachers
	Number of Experienced Teachers
	Percent of Experienced Teachers

	High Poverty
	1,207
	366
	30.3%
	841
	69.7%

	Low Poverty
	1,257
	285
	22.7%
	972
	77.3%

	All Elementary
	5,369
	1,331
	24.8%
	4,038
	75.2%

Hawaii faces particular challenges in teacher retention overall. This is reflected in high percentage of inexperienced teachers overall. However there is less than a 10% variance in the percent of experienced and inexperienced teachers assigned to low and high poverty schools. As shown in the data above, at the elementary level in 2006-07, the percentage of inexperienced teachers in high poverty schools (30.3%) is 7.6% higher than that of inexperienced teachers in low poverty schools (22.7%). Thus the percentage of experienced teachers in high poverty elementary schools (69.7%) is 7.6% percentage points lower than the percentage of experienced teachers in low poverty schools (77.3%).

Table 5: SY 2006-2007 Inexperienced and Experienced Teachers in Secondary Schools
	Secondary
	Total Number of Teachers
	Number of Inexperienced Teachers
	Percent of Inexperienced Teachers
	Number of Experienced Teachers
	Percent of Experienced Teachers

	
	
	
	
	
	

	High Poverty
	648
	211
	32.6%
	437
	67.4%

	Low Poverty
	1,280
	386
	30.2%
	894
	69.8%

	All Secondary
	4,192
	1245
	29.7%
	2,718
	64.8%

At the secondary level the gap between the experience level of teachers in high and low poverty schools is nearly closed. As shown in the data above, at the secondary level in 2006-07, the percentage of inexperienced teachers in high poverty schools (32.6%) is just 2.4% higher than that of inexperienced teachers in low poverty schools (30.2%). Thus the percentage of experienced teachers in high poverty elementary schools (67.4%) is 2.4% percentage points lower than the percentage of experienced teachers in low poverty schools (69.8%).

Data Collection Planning

1. Integration of Student Information Systems

The eSIS system will become the centralized, web-accessible database system for capturing comprehensive student information upon full implementation in 2009-10.

2. Comprehensive Student Support System (eCSSS)

eCSSS is an integration of a number of student support systems under one architecture. Combined with eSIS it will provide a single story of a student that links all demographic and student support activities (special education, supplemental education, behavioral interventions, etc). Projected timeline for completion of initial phases is December 2007.

3. Integration of Human Resource Systems

Integration of the Office of Human Resources (OHR) database systems will improve the collection and reporting of teacher qualification data. Phased implementation of the Collaborative Human Resources Automation Project (CHAP) will consolidate data from various human resource systems into a single, centralized, web-based information system. Full implementation is scheduled for 2010-11.

The full implementation of the HDE data systems will allow the SEA to electronically link teacher qualification data from the human resource system with classroom assignment data, allowing the SEA to review this data by individual teacher, by school, Title I status, HQT status, complex area and statewide. Below is HDE’s data design and implementation timeline.

Table 6: Data Design and Implementation Timeline

	1. Integration of Student Information Systems
	

	· Conversion of remaining WinSchool and MacSchool data into eSIS format and migration into eSIS

	SY 2008-09

	· Interfacing of eSIS with eCSSS

	SY 2006-07

	· eSIS fully implemented

	SY 2009-10

	2. Comprehensive Student Support System (eCSSS)
	

	· Implement CSSS component

	April 2007

	· Implement Special Education component

	August 2007

	· Implement Safe School Information System component

	October 2007

	· Enhance Special Education component

	July 2008

	3.
Integration of Personnel Database Systems – CHAP Phase I
	

	· Stage 1

	SY 2008-09

	· Stage 2

	SY 2010-11

	4. Financial Management System (FMS) for Professional Development (PD)
	

	· Phase I is a web-based data system that automates the input into the existing financial data system. Phase II will be implemented during
	SY 2008-09

	· Phase II is the integration of the above data into a new financial management system. The new financial management system will be integrated with eSIS as well as CHAP which holds HQT information.
	SY 2010-11

HDE has entered into a design phase for upgrading our financial system to be more responsive to school, complex area and statewide operational requirements. This will provide a more responsive linkage between academic planning and resource allocation and expenditures, including the professional development process and fund tracking. Below is the timeline for public reporting of HQT data.
Table 7: HQT Data Collection, Analysis and Reporting Timelines

	Data Year
	Collect Personnel and HQT Data from Schools
	Data Analysis from Complex Areas
	Report to State Through “Trend Report: Education and Fiscal Accountability”
	Report to USDoE through “Consolidated Report”

	2006-07
	Fall 2006
	Spring 2007
	Fall 2007
	Dec 2007

	2007-08
	Fall 2007
	Spring 2008
	Fall 2008
	Dec 2008

	2008-09
	Fall 2008
	Spring 2009
	Fall 2009
	Dec 2009

GOAL 3

Hawaii will coordinate statewide efforts and strategies that support highly qualified teachers and administrators and provide technical assistance, communication, statewide policy coherence and monitoring to support teacher and administrator quality

Programs and Strategies to Recruit and Retain Highly Qualified Teachers

Hawaii continues to use aggressive outreach, incentive, and bonus programs to train in-state, and attract HQT out-of-state teachers. Despite these efforts, Hawaii continues to struggle with shortages in some content areas and also in filling positions in Oahu’s neighbor islands. Below are some of the strategies Hawaii is employing to increase the number and percentage of HQT in its core academic content areas:

1. HQ Status Earned in Other States

HDE will recognize and accept as HQ, teachers new or returning to the state who can demonstrate that they earned HQ status under the rules of another state. In addition, HDE will offer a portable certificate recognizing the HQ status of Hawaii teachers in order to expedite transferring between schools based on HQ and level of experience needs.

2. Incentives for Hard-To-Fill Teaching Positions

Hard-to-Fill schools are schools that were designated by court order as part of the Felix Consent Decree. The designation was an attempt to provide an incentive to retain teachers in geographically isolated parts of the state.

Licensed Teachers have received a yearly incentive bonus in the amount of $3,000 annually since the 2000-2001 School Year. In order for a new teacher to receive this bonus they must secure full State Licensure by the last instructional day of the entering school year.

Recent legislation provides $3,000 per year for funding incentives to HQT in remote, low-density areas. Attracting and retaining HQT in these historically hard-to-fill and hard-to-retain areas, such as Molokai, Lanai, Hana, and Kau, is improved by providing teachers with this form of incentive. The Department has a yearly average of 323 teachers in 13 schools that annually receive this bonus.

Because housing is expensive in Hawaii’s highest population density areas and limited in Hawaii’s most remote and low population density areas, HDE provides a combination of housing cost bonuses to offset housing costs in some areas and makes state provided housing available to teachers moving into positions in schools located in the most geographically hard to fill areas.

3. Teacher Licensure Opportunities in Remote Areas of the State

The Bachelor of Arts in Special Education (BASE) Program specifically addresses teacher pipeline issues in high need CAs and schools. BASE accomplishes three goals in one program:

a. Provides educational assistants who have experience in the classroom, an opportunity to pursue an Associate’s Degree in Education followed by a bachelor of arts degree in special education;

b. Provides licensure opportunities to the neighboring islands where Title I schools are found in significant proportions; and

c. Provides a career ladder that educational assistants can use to work their way to full teacher licensure, with opportunities to earn a Master’s of Arts degree in special education.

This program not only increases HQT numbers in high-need areas but also maximizes retention of these teachers in areas in which turnover is high and there is currently a reliance on out-of-state teachers who typically stay fewer than three years.

4. National Board Certification State Support
Over the past six years, the Hawaii Teacher Standards Board has provided support sessions, in partnership with the Hawaii State Teachers Association, to help National Board candidates successfully navigate the certification process. Financial support for this program comes jointly from funding authorized by the Hawaii State Legislature and from long time supporter, State Farm Insurance Company in Hawaii, who annually awards funds to help defray program expenses.

To date, 124 teachers in Hawaii have been certified by the National Board for Professional Teaching Standards. The 2003-05 statewide teachers contract, provides NBC teachers with an additional $5,000 per year, above their teaching salary. In legislation passed during the 2005 legislative session, an additional $1,500 was provided for every teacher who completed the certification process, with an additional amount equal to the remainder of the NBPTS fees for every candidate who is awarded National Board Certification. In addition, HB 24, currently being considered by the state legislature, would increase the bonus for NBC teachers who teach at a school that is 1) not making AYP, 2) is under restructuring, 3) has a high turnover rate, or 4) is designated as a school in which teaching positions are hard-to-fill.

5. Fall and Spring HQT Out-of-State and In-State Recruitment

The SEA will continue its efforts to recruit HQT from out-of-state for placement, giving top priority to Title I schools and non-AYP schools that are geographically hard-to-fill with high populations of high-poverty students. Current practice for recruiters in the fall and spring is to review lists of current and projected teaching position vacancies within CAs and schools. Armed with this information, teams travel across the continental U.S. to recruit new HQT, with high need vacancies as described above, as a top priority placement factor. Concurrently, teacher recruiting fairs are conducted locally by scheduling face-to-face interviews of applicants with a view toward offering applicants with specific placement in schools with greatest need, i.e., high-risk, high-poverty, NAYP, etc. This bi-annual recruiting practice has helped to fill the roughly 300-450 teacher vacancies each year.

6. New Teacher Stipends

This SEA program provides special education teacher candidates with full tuition stipends to assist them in the pursuit of their degrees. In return for these stipends, the participating teacher agrees to teach in Hawaii for a minimum of three years. Initial data collected, maintained and reviewed by OHR indicate success in recruiting and retaining new HQT in special education, especially in hard-to-fill Title I schools.

7. Increasing Relocation Bonuses for Out-of-state Special Education Teachers and Oahu’s Neighbor Island Teachers

As part of the Felix Consent Decree, the Department initiated a Relocation Bonus Incentive paid to certified Special Educations upon being contracted to a position in Hawaii. In order to the receive the bonus, teachers must have completed a SATEP, which included student teaching in special education. The bonus is awarded as follows: 1) 50% upon arrival; 2) 25% after the first semester of teaching and 3) 25% after the second semester of teaching.

8. Increasing Relocation Bonuses for Out-of-state Teachers and Other-island Teachers

Attracting HQT in mathematics, science, and English to Hawaii is a challenge. While many teachers are initially interested in moving to Hawaii, the cost of relocating is high for mainland teachers. To overcome this obstacle, HDE offers relocation funds to offset moving costs. In view of escalating airfares and moving expenses the state has increased relocation funds for West Coast teachers from $1,500 to $2,000 and for East Coast teachers from $4,500 to $5,500. Likewise, the state has implemented $500 relocation funds for local teachers moving from one island to another.

Between the two relocation bonus programs described above HDE paid an average of 109 bonuses for each of the past seven years. In 2006-07 this number increased to 209 teachers.

9. Return to Special Education Incentive Bonus

This incentive program, which also grew out of the Felix Consent Decree, program excellently illustrates Hawaii’s difficulty in retaining special education teachers. Eligible candidates must possess dual licensing in regular education and special education. Eligible candidates must have been teaching initially in special education left the special education position to teach in regular education for a period of two or more years then return to a special education instructional position. These teachers are paid $10,000 over a period of three years as follows: 1) $3,000 at the end of the first and second year; and 2) $4,000 at the end of the third year.

Despite the size of the bonus, since this program started in 2000-01 just 28 teachers have participated in this program. In the past two years only a single teacher has participated each year.

10. Teacher-Teacher.com

Teacher-Teacher.com is an educational recruitment service that provides teacher candidates in the HDE shortage areas of special education, math, and science. The service is free to teachers, administrators, and other school personnel seeking employment. All recruits must have completed a SATEP that included student teaching in the content area, but may not have a Hawaii license to teach. The site leads applicants through an application process specifically geared towards candidate’s qualifications. Candidates are matched to open positions and recruiters conduct interviews. All HQ teachers are first referred to Non-AYP schools. In the past, the average recruitment from this company has been 8-10 teachers per year. This year however, using this service, HDE was able to place 26 highly qualified teachers as special education teachers.

11. Teach for America

Teach For America Hawaii corps members teach under a contract between Teach For America and the HDE. This contract requires that corps members enroll in a SATEP and work to secure licensing during their two-year commitment as corps members. The HDE and the Hawai'i State Teachers Association has also arranged for a special salary scale for Teach For America teachers because of the additional training and support that they receive. For hiring purposes, corps members are currently classified as emergency hires in the state of Hawai'i and will receive their licensing once they have fulfilled all their SATEP coursework and testing requirements.

To help corps members fulfill their licensing requirements for the HDE, Teach For America has established a partnership with the University of Hawaii-Manoa. Corps members will receive in-state tuition. As part of the entrance requirement for the university, corps members must pass PRAXIS I and PRAXIS II (if they are teaching at the secondary level) before they arrive in Hawaii. Corps members can apply for financial aid through UH-Manoa and, currently corps members can use their $4,725 Americorps education award each year to cover tuition costs.

Both the MET and SPED programs are combined in a two-year initial licensure and master’s degree programs, allowing corps members to earn both their certification and their master’s degree at the end of two years. The Teach for America Program was implemented this school year, 2006-07, with the HDE placing 52 of 55 Teach for America candidates. The four-year contract agreement with the HDE is for a maximum of 55 teachers per year or a total of 200 teachers in four years. For school year 2007-2008 the Department’s focus for Teach for America candidates will be placed in high need content areas (mathematics, English, and science).

12. Troops to Teachers

Troops to Teachers is a federally-funded program that assists retired and separated members of the Armed Forces, as well as Guard and Reserve personnel, to obtain certification/licensure and employment as teachers. Troops to Teachers provides support to personnel who make that transition to teaching and to the CAs who hire them. Eligible veterans may receive either a stipend of no more than $5,000 to assist in attaining a teaching credential or a $10,000 incentive grant bonus for teaching three years in high needs school. In school year 2005-06, nine teachers were hired and 11 in 2006-07. There are now a total of 20 teachers placed in hard-to-fill areas. Eight teachers received the $5,000 stipend assistance including two in science and one in special education. Seven teachers are located in a high need school and received $10,000 bonuses for teaching mathematics, science, elementary and special education . Five teachers do not have contracts and are currently substitute teaching in the school system. The war in Iraq has resulted in a setback in the number recruited into the program.

The tables below indicate the level of funding for bonus programs over the past four years.

Table 8: Hard-to-fill Bonus for Teachers

	
	SY 03-04
	SY 04-05
	SY 05-06
	SY 06-07

	Regular Education Teachers
	271
	328
	316
	291

	Special Education Teachers
	 43
	 60
	 61
	 64

	Total Teachers
	339
	415
	404
	380

	Total Amount (3,000 per teacher/EO)
	$942,000
	$1,164,000
	$1,131,000
	$1,065,000

Table 9: Relocation Bonus for Teachers

	
	SY 03-04
	SY 04-05
	SY 05-06
	SY 06-07

	$500 non-SpEd
	
	
	
	22

	Intrastate Relocation
	
	
	
	$11,000

	$1000 non-SpEd
	
	
	
	223

	Interstate Relocation
	
	
	
	$223,000

	Pacific (SpEd)
	20
	10
	12
	31

	$1,500.00
	$30,000
	$15,000
	$18,000
	$46,500

	Mountain (SpEd)
	14
	10
	14
	15

	$2,500.00
	$35,000
	$25,000
	$35,000
	$37,500

	Central (SpEd)
	27
	20
	33
	42

	$3,500.00
	$94,500
	$70,000
	$115,500
	$147,000

	Eastern (SpEd)
	83
	101
	116
	117

	$4,500.00
	$373,500
	$454,500
	$522,000
	$526,500

	Total
	144
	141
	175
	205

	
	$533,000
	$564,500
	$690,500
	$757,500

Strategies to Address Recruitment

Hawaii has implemented a variety of strategies to recruit teachers to work in geographically hard-to-staff, high-need areas. This has been an ongoing critical need because of the very rural location of many schools and the high cost of living in Hawaii. In addressing this shortfall of the upcoming teacher force, the HDE has implemented initiatives to prepare, place and support new teachers in schools with high percentages of at-risk students in high-poverty, low-teacher experience settings. In addition to the strategies mentioned above, HDE has recently implemented the new programs below.

1. Act 286, Section 302A, Authorization to Rehire Retired Principals and Teachers.

This Act allows retired teachers and principals to be rehired without loss of retirement benefits. Implementation of the program focuses on priority placement of teachers in the core content areas for which they are HQ and in geographically hard-to-fill areas. Priority placement of these rehired personnel will be those schools that are at risk and have high populations of high poverty students placing experienced teachers and administrators in areas of greatest need.

2. Recruitment Website.

The SEA is expanding its reach to prospective teachers within and outside the state via the Job Website. The website is a new recruiting tool that informs teacher candidates of vacancies within the state, provides candidates with application documents, enables candidates to easily communicate with the SEA, and provides an on-line process for finalizing offers from the SEA to applicants who want to teach in Hawaii. Teachers with math, science, special education and other hard-to-fill specialties are given top priority in job placement in schools with high populations of at-risk students.

3. Reinstating the Teacher Cadet Program

The goal of this program is to recruit and motivate high school students to consider a teaching career. Spanning grades 11 and 12, the curriculum consists of introduction to teaching strategies, school organization, and educational issues. Students enroll in a two year Career Pathways curriculum Coursework in this grow-your-own program will begin during the 1st semester of the school year to prepare the students for practicum work during the 2nd semester. At the end of their senior year, students are encouraged to consider a career as an educational assistant in a Hawaii school. When hired, HDE provides an opportunity for students to enroll in an Associate of Art in Teaching degree at Leeward Community College or an Associate of Science degree at Kapiolani Community College. HDE provides a tuition stipend to these students. Upon completion of the AAT or AS degree, these candidates have an obligation to HDE to continue employment as an educational assistant for three years.

Para-educators employed under this program are further encouraged to continue their career pathway toward teaching by participating in the Chaminade dual certification program or City University Bachelor in Special Education program. First offered in 2005-06, this program was limited to three high schools, and expanded to eight schools in 2006-07. Two students are currently enrolled at Leeward Community College in the AAT program. This program will tie into the current strategy to provide opportunities for employees with an Associate of Arts degree to complete their Bachelors Degree in Teaching, which is an alternative route program in geographically hard-to-fill areas.

4. Para-educator Career Ladder Training
The Para-Educator Training Program provides comprehensive, systematic, competency based training to Educational Assistants (EA) and other paraprofessionals which will increase their knowledge and skills to improve their performance in the classroom. The program offers in-service workshops to schools, professional development courses, and career ladder opportunities which include the Associate of Arts in Teaching and the Dual Certification Teaching Degree in Special Education and Elementary Education and is underwritten by HDE.

5. Associate’s Degree provided to Educational Assistants – Kapiolani Community College

The HDE subsidized program provides an Associate’s Degree from The American Sign Language/Interpreters Education Program, and an Associate’s Degree for paraprofessionals in Special Education. Beginning in July 2007, an Associate’s Degree in Science will become available under this program.

 6. Associate of Arts in Teaching (ATT) – Leeward Community College.

This program provides paraprofessionals tuition assistance to pursue an Associates Degree in Teaching, and helps with the retention of EAs and recruitment into the teaching field.

7. Bachelors Degree EA Program – Chaminade University
The program underwritten by HDE grants a dual certification degree in Special Education and Elementary Education. Upon program completion, the teacher candidate must agree to serve in Hawaii public schools as a special education teacher for at least five years.

8. ARLISE
In response to the shortage of certified Special Education teachers in Hawaii, HDE has implemented the ARLISE program which is designed to provide the essential skills and knowledge needed to effectively teach Hawaii’s students with disabilities. Underwritten by HDE, candidates complete the program requirements while employed in a contracted HIDOE Special Education teaching position. Since 1991, 980 teachers have completed the ARLISE program.

Future Strategies to Recruit and Retain Highly Qualified Teachers

1. Performance–based Teacher Compensation System

A grant proposal has been developed and was submitted to the USDOE, Teaching Incentive Fund. The grant will help build the infrastructure to implement a performance-based teacher and principal compensation system aimed at rewarding improved student achievement by increasing teacher effectiveness in the classroom via mentoring, performance measurement and student achievement evaluation. The grant’s average award is $8 million. If awarded, $2 million will be used to build statewide infrastructure and $6 million will be used for teacher compensation. Notification of the award will be received in June.

2. Teacher Preparation Loan Forgiveness Program

The SEA is currently working with the HawaiiUSA Federal Credit Union to implement a loan forgiveness program for graduates from accredited teacher preparation programs. Loan forgiveness will be provided on a graduated basis for each year of teaching in a high-need (e.g., special education, math, science, and English) position and hard-to-fill school.

3. Expanding Teacher Licensure Opportunities in Remote Areas of the State

The initial accomplishments of the Bachelor of Arts in Special Education (BASE) Program described above are planned for expansion into core content areas to positively impact Hawaii’s efforts to meet HQT goals. The SEA is negotiating expanding its work with City University (Bellevue, Washington), University of Hawaii (West Oahu Campus), and Chaminade University of Honolulu, by adding a field in their licensure qualifications (e.g., in math and English/language arts). HDE will work with HTSB to expedite the approval process for those programs not yet fully approved.

4. New Assignment Procedures and Upgrades to Housing Units
HDE conducted a review of its teacher housing units over the past school year to determine why all units were not being occupied and what changes should be considered to make them more attractive to teachers. Current housing is primarily cottage type units in which teachers share a three bedroom unit with a single bathroom. Reasons for non-occupancy ranged from examples of single parents with a child who use take two of the three bedrooms and another non-related teacher being assigned to the remaining bedroom. Others included schools being unable to fill all the available bedrooms due to personality conflicts or privacy issues. Under consideration is including more studio or one bedroom units and assuring cottage type units have more than a single bathroom especially in those instances in which non related parties share the units.

Table 10: Housing units provided by HDE and current occupancy percentages

	Area
	Number of Units
	Occupied
	Occupancy Percentage

	Halaula, Hawaii
	21
	17
	81%

	Honokaa, Hawaii
	8
	6
	75%

	Waimea, Hawaii
	12
	12
	100%

	Kau, Hawaii
	8
	2
	25%

	Pahala, Hawaii
	6
	2
	33%

	Lanai City, Lanai
	27
	16
	59%

	Hana/Wakiu, Maui
	22
	15
	68%

	Kaunakakai, Molokai
	19
	8
	42%

	TOTAL
	123
	78
	63%

5. Targeted Retention Incentive Program

The current retention incentive program for geographically hard-to-fill (defined through Felix consent decree) schools will be expanded for the 2007-08 school year to include low performing, Title I schools. All in-field, HQT teachers at targeted schools will receive the $3,000 per year retention incentive for areas, such as Molokai, Lanai, Hana and Kau.
6. Alternative Compensation Models in High-poverty, low-performing Schools

The Superintendent will convene an exploratory group to: (1) review benefits of differentiated compensation for teachers; (2) collaborate with the legislators to explore models; and (3) develop a plan of implementation.

Reducing the Number of Out of Field Assignments in Core Academic Content Areas

The data show that there is a difference in the number of out-of-field (OOF) teachers in high poverty and low poverty schools on a statewide basis. However between complex areas these gaps are wider. HDE is working with schools and complex areas to develop policies that eliminate obstacles to redistribution of teachers from low to high poverty, from low to high performing schools, and to assure that teachers in core academic classes are assigned to classes for which they are highly qualified. Current polices and programs to reduce OOF include:

1. Special Education Dual Certification Program

The Department is funding an elementary and special education dual-certification program through the University of Hawaii via a memorandum of agreement (MOA) for special education teachers in the elementary setting.

2. Alternative Programs

The Department’s Alternative Route to Licensure in Special Education (ARLISE) program offers teachers qualified in one subject area to become licensed in another through a one-year program.

3. Statewide Applicant Pool

The HDE, as a single statewide school district, has in place a statewide applicant pool and referral system. A single application is used for statewide placement, including all hard-to-fill schools.

4. Relocation Incentive

A relocation incentive is paid to mainland teacher recruits and local recruits moving from one island to another to fill the need for highly qualified teachers.

5. Retention Incentive

A retention incentive is paid to all licensed or HQT in specific hard-to-fill schools to assist in the retention of qualified teachers.

6. Distance Education

A distance learning system, eSchool, is being used to offer courses taught by HQT in schools that might otherwise have to use an OOF teacher.

7. Induction and Mentoring

The department has an induction and mentoring program in all complex areas to encourage the retention of HQTs.

Future Strategies to Reduce Out-of-field Assignments

1. HDE has proposed to the HTSB the removal of licensure barriers requiring currently licensed teachers to re-enroll in SATEPs in order to add OOF by extending opportunities to teachers who hold current licensure to qualify for additional licensure areas via majors, or equivalents of majors, in the new field, or through PRAXIS II examination;

2. HDE has proposed to HTSB to eliminate options in current rules governing OOF licenses which now require only a minor in the new field and/or does not require passing the PRAXIS II in the new field.

3. Teachers who have passed a state approved teacher education program (SATEP) and have content knowledge in a core subject area will be offered PRAXIS preparation coursework to assist them to pass the required PRAXIS II subject area assessment in other areas;

4. Teachers who have demonstrated content mastery in a core subject area but have not completed an SATEP will be offered a pedagogy program to enable them to become fully licensed;

5. Teachers who have completed an SATEP but do not have content knowledge in the OOF area must complete college level coursework to become HQT in that subject area if they wish to continue teaching in that content area. The Department plans to deliver content in an accessible manner for identified core subject areas;

6. HDE and HTSB will communicate to CAS, principals and teachers the benefits of adding a field to a license;

7. The Department will reimburse AYP/HQT Priority Attention school teachers who take and pass content PRAXIS examinations who wish to add a field to their License that would qualify them as HQ in an additional content area; and

8. The Department might also consider providing an incentive bonus to teachers who complete the requirements for adding a field as provide a bonus to teachers who do so.

9. The Department is exploring new and expanded partnerships to enable teachers to meet HQ status using distance learning provided by vendors including PBS, Annenberg, and Carnegie.

Induction and Mentoring to Address New Teacher Support and HQT Retention

The Statewide Induction and Mentoring program is a targeted support system for new teachers (teachers with less than two years teaching experience with an option to extend for an additional year). The Induction Program is offered to both NHQT and HQT that have recently completed a SATE program. This program is a concerted effort that began three years ago. The focus is on building the common knowledge, skills, language, and understanding that are critical expectations for new teacher mentors and coaches.

The Mentor Support Program is designed to systematically:

· Train “teacher mentors” to conduct quality observations ;

· Plan curriculum;

· Provide an individual growth plan for teacher development;

· Continuously assess the progress of new teachers;

· Assist with HQT implementation; and

· Provide overall support to the beginning classroom teacher.

The mentors are HQT and are responsible for the following:

· Provide feedback through classroom visitations and observations;

· Model teaching;

· Conduct and locate high quality professional development;

· Assist teachers in planning and preparation;

· Hold monthly seminars with their mentees;

· Guide teachers to develop effective strategies for students who need targeted assistance;

· Coach identified teachers on specific areas of need;

· Provide guidance for establishing effective classroom management; and

· Assist teachers with baseline and on going assessment techniques.

The mentors assist teachers to better understand the teaching process and to assist teachers with any problems they might encounter. For teachers who are NHQT the mentor assists the mentee with content strategies, knowledge, and pedagogy to help teachers to successfully pass the PRAXIS tests. Mentor teachers are given specific help to assist all their teachers not only in their daily teaching but also with the content knowledge and pedagogy needed in order to pass their specific content area PRAXIS tests.

Strategies to Address Leadership

1. Leadership Development Program

The Leadership Development Program trains, develops, and supports administrators at every level (principals, vice-principals, athletic directors, and leadership teams) to enable them to gain the skills, knowledge and strategies as leaders to focus their school improvement efforts on standards-based education and Hawaii Content and Performance Standards.

2. Expanding Hawaii’s Pathways to Leadership

In this grant funded jointly by HDE and USDOE, HDE and the University of Hawaii are designing and implementing systematic support for Hawaii’s school administrators beginning with recruitment, extending through induction, and advances to accomplished senior leadership. This program will provide a developmental continuum of training and support for all educational leaders statewide, create a pool of highly qualified candidates for leadership preparation, redesign the current school administrator induction program to focus on the technical and practice knowledge and skills of administrators through field-based experiences, training, mentoring, and performance-based assessments. The program will provide continuous, quality professional development for veteran administrators in learning and implementing effective research-based strategies for school improvement.

3. Administrator Certification Program
While HTSB has the responsibility to license teachers, HDE has the responsibility for certifying public school administrators. The goal of the Administrator Certification for Excellence (ACE) program is to prepare Hawaii’s beginning school administrators leaders with an understanding of to meet the expectations of the Department in fulfilling their roles and responsibilities in improving student learning in the public school system. The ACE program provides various routes to certification for school administration depending on the individual's entry point into the role of an administrator. This research based program rests on a foundation of job embedded professional development which occurs in the context of problem-solving and acting as a school leader.

The design of the ACE Program is based on clear descriptions of the dispositions and demonstrated skills of potential candidates; a rigorous screening process; field experience; coursework, training and application, mentoring; incentives that help the candidate pursue his/her certificate; performance based certification; and career long professional growth.

4. Principals’ Performance Contract

Currently in the pilot stage in two CAs in central Oahu, this program will provide differential pay to principals based on an evaluation of their leadership performance at the schools.

5. Teacher and Principal Leadership Advancement Program

HDE submitted a $2.3 million application under the Teacher Incentive Fund in February 2007. The request is to fund a five year pilot project to design, develop, implement, track, and evaluate a performance based pay system concurrently for principals and teachers. This program will encourage the development of strong leadership teams of principals and teachers. Teachers and principals will be eligible to receive performance-based compensation based on their contributions to student achievement. This program will target up to 35 high need schools which serve over 20,000 students. The first year pilot would launch within 9 high need schools ranging from 36% to 61% of economically disadvantaged students. The data will be used to justify the need for the Hawaii State Legislature to create a permanent funding mechanism to cover the costs of converting the pilot project into a statewide system. Awards will be announced in June.
Strategies to Address Professional Development Needs

1. Assist private providers and IHE’s with potential course offerings to meet the requirements of professional development and coursework guidelines and the needs of teachers to move from NHQT to HQT;

2. Redesign the professional development requirements and guidelines of HDE supported professional development to target the priorities addressed in this plan;

3. Target professional development based on HQT data for high-poverty and low-performing schools. Develop appropriate professional development courses to meet the need;

4. Align PD courses with the teacher development and growth continuum. Work with the Hawaii State Teacher Standards Board (HTSB) to amend the state teacher licensure system to align with NCLB and HQ requirements;

5. Work with partners and stakeholders to identify additional incentives and barriers to teacher professional development; and

6. Identify an agency wide professional development vision and plan, and align current and planned professional development to that effort.

Strategies to Address Working Conditions

1. Teacher Satisfaction

The Department recently began conducting annual surveys at the beginning and the end of the school year of new teachers to obtain feedback in determining whether the Department’s services are meeting the needs of new teachers. The surveys are designed to obtain teacher perceptions about working conditions, such as classroom resources, principal support, orientation, and mentoring. In addition, surveys of principals were conducted for their perception of new teachers assigned to their schools.

Technical Assistance and Communication
The HDE Inter-office Title II Team including members of the Office of Human Resources (OHR) and the Office of Curriculum, Instruction and Student Support (OCISS) will:

· Work with schools and complex areas to ensure that HQT plans have adequately addressed the equitable distribution of HQ and experienced teachers;

· Ensure achievement of equity is a viable component of HQT plans;

· Provide all schools and complex areas with data collection tools to report and analyze the equitable distribution of experienced and HQ teachers;

· Review HQT improvement plans and provide feedback;

· Provide technical assistance to complex areas in the revision and effective implementation of HQT improvement plans;

· Disseminate successful strategies to promote retention of HQ teachers particularly in hard-to-staff schools.

· Administer competitive grants programs that address the HQT needs of high need schools and complex areas

· Math and Science Partnership Grants,

· SAHE Partnership Grants;

· Coordinate and provide programs that support the development of highly qualified, experienced teachers; and

· Recognize complex areas and schools that achieve 100% highly qualified teachers and/or make progress on closing the equity gap.

Statewide Policy Coherence

HDE is committed to improving internal processes and revising state policies that may inadvertently contribute to staffing inequities in schools. As the SEA/LEA, we will lead the effort in assuring that high-need schools have the opportunity to recruit and retain highly qualified teachers. While schools assign teachers to grades, subjects, and classes, HDE monitors teaching assignments through personnel and HQT data collections, through evaluative processes such as monitoring and routine oversight of schools and complex areas. Along with the plan to fold the HQT Equity plan into the HDE Strategic Plan, the comprehensive human resource system (described above) will bring together what might otherwise be disjointed pieces of Hawaii’s statewide education environment and ensure policy coherence.

Current strategies to improve internal processes to improve policy coherence
1. HQT Data Collection

The HDE is working with private contractors to develop online capabilities for alignment of teacher certification with HQT requirements under CHAP, as well as a seamless system of data gathering to obtain accurate data to comply with NCLB requirements.

2. Financial Management System

The HDE is currently augmenting its Financial Management System to track all funds, state and federal, spent on professional development. The goal is to track and analyze the distribution of funds based on the Hawaii Teacher Quality and Distribution Report findings and to target funds based on NHQT needs.

Future Strategies to improve policy coherence

1. Annual evaluation of HQT goals

The SEA will evaluate the progress toward: 1 100% HQT goal, 2) equitable distribution of novice and experienced teachers, and 3) equitable distribution of teachers teaching in vs. out of their field of licensure in high vs. low poverty schools. This data will be analyzed and communicated to schools, CAs and all stakeholders.

2. Clarifying and Streamlining Responsibilities

To implement a seamless plan of action, the HDE is designing a singular accountability and reporting mechanism for federal programs. This is necessary to more efficiently and effectively coordinate service provision, communication, and monitoring. All federal timelines, accountability mechanisms, and funding provision will be streamlined under the leadership of one director’s position which reports directly to the Superintendent.

3. SEA Partnerships

The SEA will build national (e.g., USDOE, congressional staff, and other states) and state-level (e.g., IHEs, Legislature, HSTA, HTSB) strategic partnerships that promote policy development, guidance, implementation, and coherence. As an example, the Department will be working with the HTSB to review current licensing policies, such as providing reciprocity in licensing and with its congressional members to look into how Hawaii can benefit to the same extent as other states in federal assistance such as the REAP grant. The partnerships will assist in achieving the requirements in the State Plan.

Monitoring Progress, Corrective Action, and Sanctions

All schools and complex areas will be held accountable by HDE for fulfilling their HQT Plans and meeting the two HQT statewide objectives:

· Every core academic class taught by a highly qualified teacher; and

· Poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other children.

HDE will monitor the equitability of teacher assignment through the collection of HQT data from schools, annual submission of the CA Academic and Financial Plans which incorporates the strategic actions and activities for HQT improvement of each CA that has not met the statewide annual measurable objective of 100% highly qualified teachers. The State will use HQT data that identifies classes taught by teachers who are not highly qualified and teaching experience (inexperienced/experienced), and schools that are not making AYP or have been identified as high poverty to determine high priority schools. Technical assistance will be prioritized for high poverty schools with the greatest percent of classes taught by teachers who are not highly qualified and have high percentages of inexperienced teachers.

The master schedule, course offerings, teacher assignment, and student course assignment data is submitted by each school by October 1 of each year. This data is used to identify teachers assigned to classes for which they are not HQ and to identify the experience level of all teachers. This information will be utilized in the monitoring process and in providing technical assistance to schools. The State will monitor school level HQT Improvement plans for NHQ teachers to become HQ and the equitable distribution of novice and experienced teachers. HDE will also monitor parental notification requirements as required (since Hawaii has one accountability system, this requirement is for all schools, not just Title I schools). When it appears that the school is unable to meet its highly qualified goals with ongoing implementation of its plan, HDE will enact a series of progressive monitoring and sanctions in accordance with ESEA section 2141.

The following protocols have been developed by HDE to ensure that all CAs have plans in place to assist all NHQT to become HQ and meet the statewide objective of 100% highly qualified teachers in every core academic class by the end of the 2006-07 school year. These guidelines will more clearly explain the role and responsibilities of the SEA as we work together to ensure the HQT requirements are understood and implemented. The following SEA responsibilities will be communicated to all stakeholders upon approval of this plan by USDE:

· Monitor and approve CA Strategic and Academic and Financial Plans;

· Monitor and approve CA Highly Qualified Teacher Improvement Plans;

· Monitor and approve CA applications for Title II funding via the Financial Plan;
· Ensure use of Title II-A includes evidence of financial support for teachers who have not met the HQT requirements;

· Monitor the use of 5% of the school’s Title I funds for professional development to ensure that teachers who are not currently highly qualified meet that standard;

· Ensure the use of Title I-A funds in priority attention schools in supporting teachers who have not met the HQT requirements.

· Collect statewide web-based data and provide each of the complex areas with NHQT status data for each school and each core subject area;

· Provide current year school NHQT data by course, teacher, school and Complex Area by December 15 after the annual enrollment count date;

· Provide CAs with technical assistance through training workshops covering data input, data interpretation, strategy and plan development, and progress evaluation;

· Evaluate progress of all CAs and apply sanctions, as necessary, to those CAs that have failed to make progress or meet the 100% HQT goal;

· Maintain an accurate and current database of NHQTs statewide;

· Monitor HQT criteria as a component of the on-site program monitoring as required for each of the following programs:

· Title I

· Title II

· Title III

· Special Education;

· Arrange for an HQT Improvement Planning Team (comprised of Superintendent or designee, OHR lead, OCISS lead and CA superintendent) to design and coordinate CA HQT plans when significant concerns arise over inaccurate HQT data or when percentages of non-HQT significantly increase;

· Ensure CA compliance with all HQT state and federal program regulations and administer sanctions if necessary. Failure to meet program regulations and/or established deadlines may result in loss of hiring and assignment authority and/or an interruption of federal funds; and

· Annually report publicly and to USDE updated HQT data, assess progress relative to the 100% HQT goal, percentage of teachers participating in high quality professional development and equitable distribution of experienced teachers via the Teacher Quality and Distribution Report at the school and CA level, and will aggregate to The Trend Report: Education and Fiscal Accountability?

Evidence of Probable Success

As part of the development of this plan the HDE is designing an evaluation system to monitor the degree to which the schools and CAs implement their agreed upon HQT plans and how successful the activities were in addressing the targeted issues. The HDE will use the following criteria to review and evaluate CA HQT Improvement plans:

1) Is the CA committed to ensuring that all core academic classes are taught by highly qualified teachers?

2) Does the CA assist schools with and support individual professional development plans for teachers who need to become highly qualified?

3) Is the CA analyzing and addressing equitable distribution of highly qualified, experienced teachers among low poverty and high poverty schools?

The CA Strategic Plan, Academic and Financial Plans, and HQT Improvement plans will require on-going evaluation, monitoring, and accountability. HDE is confident that this process, along with intensive technical assistance and consistent communication will result in effective administration of the HQT program among schools, CAs, and the state.

Additionally, HDE will continue to monitor and evaluate the success of the programs and initiatives described above through collection of HQT data and evidence of program implementation. HDE staff will utilize a variety of research and the resources from higher education, the USDE, Comprehensive Centers, professional organizations and others in identifying additional strategies that will result in meeting the HQT goals.

Equity Plan Research Base
1. University of Kansas, Andy Tompkins and Anne S. Beauchamp, How Are States Responding to the Issue of Teacher Recruitment and Retention, and What More Needs to Be Done?, (2006)

In a review of issues related to recruiting and retaining teachers in hard-to staff schools, this publication notes that “salary increases alone are insufficient to attract teachers to hard-to-staff schools.” They summarize the following as other important initiatives to address this problem:

• Recruit from a larger pool of traditional and nontraditional candidates

• Provide strong induction and mentoring programs

• Provide a supportive principal

• Provide opportunities for leadership

• Provide opportunities to influence decision making

• Provide more time to learn from colleagues

• Provide the chance to work closely with fewer numbers of students

 and their families

• Improve research by the federal government

2. The National Education Association in Tompkins and Beauchamp, (2006)

The NEA recommends several strategies for addressing teacher recruitment and retention. Specific recruitment strategies include the following:

• Develop a comprehensive recruitment plan

• Develop a strong marketing and outreach campaign

• Improve the hiring process

• Provide nontraditional routes into the profession

• Provide financial incentives

Specific retention strategies include the following:

• Prepare teachers adequately

• Nurture new teachers

• Improve the working environment

• Provide financial incentives

3. NGA Center for Best Practice, Richard Ingersoll and Bridget Curran, Out-of-Field Teaching: The Great Obstacle to Meeting the “Highly Qualified” Teacher Challenge, (2004)
States should address the gaps between the HQ teacher requirements and the qualifications of their teachers by considering the following initiatives:

• Creating and streamlining state data systems to include relevant data on

 teacher qualifications and assignments and requiring schools and districts to

 report critical data, including data on out-of-field teaching;

• Developing strategies for recruiting and retaining effective teachers in areas

 where they are needed most;

• Prohibiting out-of-field teaching for new teachers;

• Offering incentives for schools and districts to eliminate out-of-field teaching

 and imposing consequences for those that do not;

• Helping hard to staff schools improve retention rates;

• Encouraging districts and schools to rethink how staffing decisions are made

 and use creative solutions;

• Offering scholarships or loan forgiveness;

• Establishing or expanding mentoring and induction programs to help out-of-

 field teachers work toward competency in additional fields by using expert

 veteran teachers in those fields;

• Fostering partnerships among institutions of higher education, school districts,

 and state leaders for developing new strategies and solutions; and

• Tapping federal resources, such as those offered in NCLB to fund these

 initiatives.

4. University of Melbourne, Suzanne Rice, Staying or Going? Factors that Influence Effective Teachers’ Decisions on Where to Teach, (2006)
Schools that have been traditionally hard to staff are facing increasing issues in

attracting and retaining teachers, and the pattern of new graduates accepting

positions in such schools, only to leave for more desirable locations once they

have gained experience, is likely to be exacerbated by teacher shortages. Such

staffing patterns only compound the educational difficulties already faced by

many students in rural, remote and urban disadvantaged schools, and are likely

to further increase inequalities in educational outcomes.

If schools in disadvantaged settings are to improve student outcomes, they need to be aware of how best to attract and retain the teachers likely to have a strong positive impact on students. The strong commitment of these teachers to their own learning also suggests that another means education systems might consider to attract these teachers to hard-to staff schools could be to offer payment or subsidy of course fees for postgraduate educational qualifications to teachers willing to accept a position in such a school. Subsidized courses would be linked to school need, thus helping the school to increase its own effectiveness through staff knowledge, while allowing the teacher the personal benefit of building their skills and qualifications.

5. The Southeast Center for Teaching Quality, Best Practices and Policies, NCLB Teaching Quality Mandates Findings and Themes from the Field, Second of Four Part Series: Recruitment and Retention, (March 2004)

This research shows that teachers in high-poverty, under-performing schools are far more dissatisfied with their working conditions than their peers in low-poverty schools. These under-performing schools are far more likely to have poor teacher collaboration and support — with inadequate time to work with and learn from expert colleagues.

Use of the right combination of incentives to proactively recruit and retain teachers — including a focus on building a critical mass of accomplished teachers dramatically improves working conditions. Many of the schools discussed in this publication are not attractive to novice teachers without sound principal leadership and like-minded colleagues who can help them teach in effective ways. The authors describe incentives for hard to staff schools, including leadership development strategies along with a combination of recruiting a critical mass of well-prepared teachers, who receive reduced teaching loads and unique opportunities (through technology and university programs) to continue to learn to effective teaching strategies.

6. National Staff Development Council, Dennis Sparks, High Performing Cultures Increase Teacher Retention, (December 2002)

Teachers--even those in the most demanding settings--are far more likely to remain in their positions when they feel supported by administrators, have strong bonds of connection to colleagues, and are aggressively pursuing a collective vision for student learning about which they feel passion and commitment. Teachers' connections to the profession and to their schools are also strengthened when they feel they possess the content knowledge, instructional skills, and technological tools to meet the challenges of standards-based education in increasingly diverse classrooms.

Strong professional learning communities do not occur by accident. It is critical that union contracts, district calendars, and teachers' schedules be designed to support results-driven, team-focused professional learning and collaboration that are part of teachers' work days. It's also critical that principals and teacher leaders be equipped with knowledge and skills that enable them to build and sustain performance-oriented cultures that have at their heart high-quality interpersonal relationships founded on trust and respect.

7. University of North Carolina at Chapel Hill, the Western Region Education Service Alliance and the Assessment Training Institute. (2005) This team of researchers found student assessments used by teachers who have achieved National Board Certification yielded results that were more closely tied to learning goals than the work of non-NBCTs.

8. Appalachian State University. This research found that students taught by NBCTs achieved deeper learning than students from non-board certified teachers. Additionally, in an examination of the impact of National Board Certification on student achievement, this study found NBCTs developed and implemented instructional plans and assignments aimed at fostering deeper understanding.

9. CAN Corporation (Nov. 2004). This research found students of NBCTs did a measurably better job than other ninth and tenth graders on year-end math testes in Miami-Dade County, Florida public schools. All else being equal, teachers who had achieved National Board Certification helped their students achieve larger testing gains than did colleagues without certification.

10. Arizona State University (Sept. 2004). This research found that students of NBCTs outperformed students of non-NBCTs on the Stanford-9 achievement test, with learning gains equivalent on average to spending more than an extra month in school each year.

Next Steps

Ultimately, it is HDE’s mission to ensure that all students achieve Hawaii academic standards. That goal can only be achieved when every child is taught by a highly qualified teacher, and a competent administrator leads every school. Because of the high number of NHQ teachers in Hawaii, we have developed an intensive plan of technical assistance and outreach to schools and teachers. Our next steps are:

Step 1—Organize the Outreach Team and Plan Communications

· Identify and designate an HQT Implementation Team

· Analyze HQT data by school and complex area

· Train CA Personnel Resource Officers (PRO), Personnel Specialists and Principals in HQT requirements, roles and responsibilities Arrange for additional PRAXIS administration dates

· Review transcripts to identify specific routes to HQT

· Design targeted communication tools on how to attain HQ status

· Plan for 07-08 hiring process

Step 2—Dissemination of Information

· Contact all schools with roster of NHQ teachers

· Contact all NHQ teachers and provide detailed analysis of HQT status

· Disseminate targeted communication tools on how to attain HQ status

· Work with PROs, principals and individual teachers to design and implement Professional Development Plans (PDPs)

· PROs work directly with teachers and principals to design Individual Professional Development Plans

· PROs work with principals on teacher assignments to assure highest percentage of HQT possible

Step 3—Implement Professional Development

· Work with Institutions of Higher Education to offer core content area professional development courses via technology

· Assist with PRAXIS preparation workshops

· Assist NHQ teachers in accessing professional development tied to PDPs

Step 4—Data Collection and Integration

· Update personnel changes via school personnel database

· Integrate classroom data to Personnel Data System

· Integrate HQT Data with Personnel Data System

· Provide NHQT CA data summary to principals and CAs

· Review NHQT data for updating Professional Development Improvement Plans

Step 5—Technical Assistance

· Disseminate professional development opportunities to CAs, principals and all NHQ teachers

· Provide technical assistance to NHQ teachers to access professional development

· Provide technical assistance to CAs and principals to ensure complete and accurate Professional Development Improvement Plans

· Provide technical assistance to CAs to assist with Title II funding applications

· Plan and implement professional development opportunities to address areas of need

Step 6—Analyze and Communicate HQT Progress

· Review Complex Area Results

· Review and analyze statewide HQT data

· Submit annual report to USDE (December 2007)

· Submit Semester Progress Report (January 2008) to Superintendent

· Submit Annual Progress Report to Superintendent

Step 7—Modify School and Complex Area Plans

· Provide technical assistance to principals to modify HQT Implementation Plans
· Provide technical assistance to complex area superintendents modify HQT Implementation Plans
Step 8—Monitoring Equitable Distribution of Teachers

· Annually review the data on teaching assignments

· Monitor and approve CA Strategic Plan, Academic and Financial Plans and Highly Qualified Teacher Improvement Plans;

· Monitor and approve CA applications for Title II funding via the Financial Plan;
· Monitor the use of 5% of the school’s Title I funds fro professional development to ensure that teachers who are not currently highly qualified meet that standard;

· Monitor the school Strategic Plan, Academic and Financial Plans and HQT Implementation Plan addressing strategic actions and activities to address NHQT;

· Monitor CAs and schools for compliance as part of Title I, Title II, Title III and SPED cyclical monitoring; and

· Ensure that all teachers are highly qualified and that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers.
Revised Equity Plan
April 2007
Page 2

