

WAYS TO ADDRESS SUBSTITUTE TEACHER SHORTAGE

Dr. Danny Deguire
Director, Human Resources
Northside ISD (TX)

Mayra V. Lopez
Substitute Office Coordinator
Austin ISD (TX)

Geoffrey Smith,
Director
STEDl.org

UtahStateUniversity
SUBSTITUTE TEACHING INSTITUTE

WELCOME

- Today's Sessions
 - Research findings
 - Suggestions
 - Austin ISD
 - Recommendations

SUBSOLUTIONS NATIONAL CONFERENCE:

- STEDI.org/SubSolutions

SubShortage Webinar - STEDI.org - January 14, 2014

MANAGING SUBSTITUTE TEACHING MAY 2013 SURVEY

- Not hiring Substitute Teachers as of May 15

2009	2010	2011	2012	2013
13%	42%	62%	60%	63%

SubShortage Webinar - STEDI.org - January 14, 2014

MANAGING SUBSTITUTE TEACHING

MAY 2013 SURVEY

- What is the best ratio of Subs/Permanent Teachers?

2009	2010	2011	2012	2013
1/~5 (18-22%)	1/~4 (25%)	1/3 (33%)	1/3.5 (29%)	1/4.4 (23%)

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSTITUTE TEACHER SHORTAGE

NOVEMBER 2013 SURVEY

How severe is your current shortage of substitute teachers?

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSTITUTE TEACHER SHORTAGE NOVEMBER 2013 SURVEY

What types of classes are going uncovered? (check all that apply)

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Problems facing districts :
 - Limiting hours of substitute teachers due to ACA
 - More professional development
 - Don't want to work
 - Cost of fingerprinting
 - Increasing teacher absences
 - Subs canceling the morning of

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Strategies to increase fill-rates:
 - Your Current Statistics
 - Your Current Subs
 - Your Application Process
 - Your Advertising/Promoting
 - Your Requirements/Pay

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Your Current Statistics:
 - Understand the statistics from your automated system
 - Fill rates by school, position, best/worst
 - Subs to permanent teacher ratio
 - Share with your administrators

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Understand your current substitute teachers
 - Remember, these are your paid volunteers
 - Communicating with subs – newsletters, touching base periodically
 - Increase frequency 1 day/week to 2 days/week
 - Offer low/no cost incentives
 - Free tickets to school events
 - Free lunch
 - Discounts to local businesses
 - SubSandwich
 - Survey your substitute teachers

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Application Process
 - Improving the application process – mailing out/online applications, etc
 - Process subs faster
 - Hired all year and more frequent orientations
 - Offer open houses for substitutes at hard-to-fill schools
 - Contacting student's parents
 - Principal recommendations

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- **Certified Teachers**
 - **Retired teachers**
 - **Offering degreed candidates help to secure a teaching license with first refusal for a vacant position**
 - **Asking regular teaching applicants to sub**

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- **Advertising/Promoting**
 - **Working with local colleges/universities**
 - **Student teachers as substitutes**
 - **Advertising**
 - **Social media**
 - **PSA**

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- **Reducing requirements:**
 - Bachelor's degree instead of all teacher license
- **Increasing Pay**
- **Differentiated pay for hard-to-fill**
- **Outsourcing**
- **TRAINING**
 - **More substitute training**

SubShortage Webinar - STEDl.org - January 14, 2014

AUSTIN ISD

- **Presentation at TASPAA - December, 2013**

SubShortage Webinar - STEDl.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- **STEDI.org's Recommendation**
 - **SubCommittee – to address these issues**
 - **College-level training for non-certified substitute teachers**
 - **Don't be afraid to set high expectation
(the Few, the Proud, the Marines)**

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- **Training Courses:**
 - **SubSkills – Initial Training**
 - **Live-handbook training**
 - **ParaEducator**
 - **Special Education**

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Strategies to reduce demand:
 - Reduce release time
 - Address professional development
 - Limit number of subs available for professional dev.
 - Coordinating calendar
 - Make a deal with prof. dev. to help train subs

SubShortage Webinar - STEDI.org - January 14, 2014

SUBSHORTAGE DISCUSSION WEBINAR

- Training of Administrators
 - SubFriendly - STEDI.org/SubReady
 - Buildings compete for subs
- SubRecognition
 - Appreciation – birthday cards, sub of the year etc
 - Communicate with the school contact person

SubShortage Webinar - STEDI.org - January 14, 2014

Dr. Danny Deguire
Director
Northside ISD (TX)
danny.deguire@nisd.net

Geoffrey Smith,
Director
STEDI.org
geoffrey.smith@STEDI.org

Mayra V. Lopez
Substitute Office
Coordinator
Austin ISD (TX)
mayra.v.lopez@austinisd.org

UtahStateUniversity
SUBSTITUTE TEACHING INSTITUTE