

NC House Select Committee on Education Strategy and Practices

Educator compensation and student achievement

January 27-28, 2016

Student Achievement

16%

Only 16% of North Carolina high school graduates met all readiness benchmarks on the ACT

47%

Nearly half of NC's high school graduates fail to meet *any* ACT college readiness benchmarks

62%

62% of North Carolina 4th graders are not proficient in reading and 27% can not read at a basic level

Source: ACT and NAEF

Educators Matter

- Teachers have the single-greatest impact on student achievement – two to three times greater than any other in-school factor
- One-fourth of a school's impact on academic achievement can be attributed to the school leader
- The best performing systems in the world and the most impactful education reforms focused on educator quality.

Source: "Teachers Matter..." (RAND, 2012); "Cumulative PISA 2012 Results in Focus, OECD (2013), How the world's most improved school systems keep getting better

BEST NC: NC House Select Cmte on Education Strategy and

Practices, January 2016

NC's Changing Education & Workforce Demands

BEST NC: NC House Select Cmte on Education Strategy and Practices, January 2016

Challenges Facing the NC Education Profession

Hard to Staff Positions 2014-15

Licensure Area	# of LEAs	% of LEAs
9-12 Math	95	83%
Special Ed.: General Curriculum	87	76%
9-12 Science	74	64%
M.G. Math	70	61%
Special Ed.: Adapted Curriculum	56	49%

Teachers are retiring... and millennials don't want to replace them

UNC-system education degree programs have seen a **30%** decline in enrollment over the past five years.

ource: UNC System General Administration

The State that has the perfect compensation and talent plan is...

Elevating the Education Profession

Millennial Employment Priorities

- ✓ Flexibility and work-life balance
- ✓ Recognition and respect, including compensation
- Opportunity to develop as a leader and "make an impact"
- √ Managers who empower others
- ✓ Chance to "grow and learn new things"

Sources: PWC NextGen study: US Chamber: UNC: Harvard Business Review. "What Millennials Want From Work"

Building a comprehensive plan to attract, recruit, and retain the next generation of educators

BEST NC: NC House Select Cmte on Education Strategy and Practices, January 2016

Compensation Priorities:

- ✓ Retain teachers who are leaving the profession before they have reached their potential – beginning and lateral entry
- ✓ Recruit the best teachers to where they are needed most: hard to staff subjects and high poverty schools*
- ✓ Attract millennials who are not choosing the profession in the first place

*Both inter-district and intra-district

2007-08 Beginning public school teachers who	Year 1 Turnover	Year 2 Turnover
were assigned a mentor	8%	10%
were not assigned a mentor	16%	23%

Multi-faceted Financial and Non-Financial Compensation Strategy

- 1. Dramatically increase salaries for principals and other school-based administrators
- 2. Restructure principal compensation to reward success and improve retention
- 3. Enable every teacher to earn a competitive wage
- 4. Continue to invest more in early-career teachers to improve recruitment & retention
- 5. Recruit teachers to hard-to-staff positions through loan repayment/scholarships
- 6. Empower districts with more hiring and compensation flexibility
- 7. Reward experienced teachers for expanded roles, increased capacity and impact
- 8. Foster great working conditions: instructional resources, strong leadership and coaching, time to plan and teach, and embedded professional development

BEST NC: NC House Select Cmte on Education Strategy and Practices, January 2016