

Professional Learning for School Counselors

Georgia Professional Standards Commission

Certificate Renewal Rule Changes
Summer Workshop Update from
GaPSC - 2016

Session Overview

- New certificate renewal system requiring job-embedded learning
- Implications for school counselors
- School counselor task force – implications for professional learning

Significant Dates

- May 8, 2015 – HB 164 signed by Governor
- Extends the suspension of PLUs through June 30, 2017
- July 1, 2017 – effective date of new rule for certificate renewal
- Educators whose certificates expire on June 30, 2018 & beyond will be under the new PL model

Flat World of Professional Learning

Failure to connect
Lacked relevance
A one size fits all
Totally useless


New World of Professional Learning

Relevant
On-going
Use of team talents
Neutralizes barriers
Designed with student learning in mind!


What does it look like?

- In the past educators have collected PLUs by attending workshops until 10 PLUs were collected. Overusing one professional learning strategy – workshops – hasn't done much to improve our profession
- Job-embedded learning is taking the place of workshops. A variety of strategies are used when educators work on the work
- Workshops will be used judiciously, but no longer as the primary means of professional learning

Job-Embedded Learning

- Working on the work
- Working on different work, not more work
- Working smarter
- Working collaboratively
- Using workshops and other resources to support the work of teaching and learning
- Learning to use protocols to guide professional learning

PL GOALS

Professional tier educators rated proficient or higher on their annual evaluation will design their PL Goals (PLGs):

- Based on data
- Simplified – no need to include listing of resources, timeline, etc.
- Will be accountable for successful implementation of their goals

Required PL PLANS

Educators with required PLPs:

- Induction level educators
- Educators working on non-renewable certificates
- Educators in new positions
- Those returning after an absence from the profession
- Educators new to the state
- Those with annual performance ratings below proficient or below satisfactory

Steps in Development of PLGs/PLPs

- The individual educator develops his own PLGs or PLP based on performance data as well as school & district goals
- The educator collaborates (cannot be required) with colleagues to refine the PLGs or PLP
- The educator meets with his supervisor to get approval of the PLGs or PLP

Certificate Renewal Changes

- PLPs or PLGs are developed & maintained locally
- Aligned with individual evaluation results as well as with school & system professional learning plans.
- PLPs and PLGs create a structure for improvement using job-embedded learning
- Educators & supervisors must find a balance between meeting the learning needs of the individual educator and the team

Certificate Renewal Changes

- Schools & school districts will keep track of professional learning using whatever system they choose
- Reporting to the Professional Standards Commission will include
 - Assurance by superintendents & principals that the rule requirements are being implemented
 - Sign-off by district at the time of certificate renewal that the educator has been successfully engaged in continuous professional learning


What Does a PLC look like?


School Counselor Task Force

- Possible recommendations
 - Professional learning related to college & career readiness
 - Professional learning to address deeper understanding of equity issues
 - Field experience each year onsite in various work environments
- Remember, these are only possible recommendations; the task force has not completed its work

Questions


Contact Information

David Hill

Division Director, Educator Preparation &
Certification

david.hill@gapsc.com