
CERTIFICATION OF ENROLLMENT
ENGROSSED SECOND SUBSTITUTE HOUSE BILL 1139

Chapter 295, Laws of 2019
(partial veto)

66th Legislature
2019 Regular Session

EDUCATOR WORKFORCE SUPPLY--VARIOUS PROVISIONS

EFFECTIVE DATE: May 8, 2019

Passed by the House April 25, 2019
 Yeas 98 Nays 0

FRANK CHOPP
Speaker of the House of Representatives

Passed by the Senate April 15, 2019
 Yeas 26 Nays 22

CYRUS HABIB
President of the Senate

CERTIFICATE

I, Bernard Dean, Chief Clerk of the
House of Representatives of the
State of Washington, do hereby
certify that the attached is
ENGROSSED SECOND SUBSTITUTE HOUSE
BILL 1139 as passed by the House of
Representatives and the Senate on
the dates hereon set forth.

BERNARD DEAN
Chief Clerk

Approved May 8, 2019 3:18 PM with the
exception of section 213, which is
vetoed.

FILED

May 13, 2019

JAY INSLEE
Governor of the State of Washington

Secretary of State
 State of Washington

AN ACT Relating to expanding the current and future educator1
workforce supply through evidence-based strategies to improve and2
incentivize the recruitment and retention of highly effective3
educators, especially in high-need subject, grade-level, and4
geographic areas, and to establish a cohesive continuum of high5
quality professional learning from preparation programs to job6
embedded induction, mentoring, collaboration, and other professional7
development opportunities; amending RCW 28A.415.370, 28A.180.120,8
28A.660.020, 28A.660.035, 28B.10.033, 28B.76.699, 28A.415.270,9
28A.630.205, 28B.102.020, 28B.102.030, 28B.102.045, 28B.102.090,10
28A.660.042, 28A.660.045, 28B.102.055, 28B.102.080, 28B.15.558,11
28A.415.265, 28A.405.100, 28A.410.278, and 41.32.068; reenacting and12
amending RCW 43.79A.040; adding a new section to chapter 28A.310 RCW;13
adding new sections to chapter 28A.630 RCW; adding new sections to14
chapter 28A.410 RCW; adding a new section to chapter 28B.10 RCW;15
adding a new section to chapter 28B.76 RCW; adding new sections to16
chapter 28B.102 RCW; adding a new section to chapter 28A.660 RCW;17
adding a new section to chapter 41.35 RCW; adding a new section to18
chapter 28A.400 RCW; creating new sections; recodifying RCW19
28A.630.205, 28A.660.042, and 28A.660.045; repealing RCW 28B.102.010,20
28B.102.040, 28B.102.050, 28B.102.060, 28A.660.050, and 28A.660.055;21
repealing 2016 c 233 s 19 (uncodified); providing expiration dates;22
and declaring an emergency.23

ENGROSSED SECOND SUBSTITUTE HOUSE BILL 1139

AS AMENDED BY THE SENATE
Passed Legislature - 2019 Regular Session

State of Washington 66th Legislature 2019 Regular Session
By House Appropriations (originally sponsored by Representatives
Santos, Dolan, Callan, Pollet, Reeves, and Bergquist)
READ FIRST TIME 03/01/19.

p. 1 E2SHB 1139.SL

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:1

NEW SECTION. Sec. 1. FINDINGS—INTENT. (1) The legislature finds2
that discrete efforts are being made at state and local levels to3
address the educator shortage, but these efforts need to be4
streamlined and performed in concert, in order to enhance the effect5
of these recruitment and retention strategies.6

(2) The legislature also reaffirms that excellent, effective7
educators and educator leaders are essential to the state's ongoing8
efforts to establish a world-class, globally competitive education9
system. As acknowledged in Engrossed Substitute House Bill No. 226110
(chapter 548, Laws of 2009), "Teachers, principals, and11
administrators must be provided with access to the opportunities they12
need to gain the knowledge and skills that will enable them to be13
increasingly successful in their classroom and schools. A system that14
clearly defines, supports, measures, and recognizes effective15
teaching and leadership is one of the most important investments to16
be made."17

(3) Therefore, the legislature intends to seize the challenges18
presented by the educator workforce shortage in Washington to build19
the capacity of the education system to attract, retain, support, and20
sustain successful educators through:21

(a) Intentional recruitment strategies;22
(b) Expanding educator training programs;23
(c) Focused financial incentives, assistance, and supports;24
(d) Responsive and responsible retention strategies; and25
(e) Deeper systems evaluation.26

PART I27
RECRUITMENT—CHARACTERISTICS OF INDIVIDUALS28

NEW SECTION. Sec. 101. FINDINGS—INTENT. (1) The legislature29
finds that effective educators who share their love of learning30
inspire students to enter into the education profession. The31
legislature further finds that every category and level of educator32
should support and inspire the next generation into careers in33
education.34

p. 2 E2SHB 1139.SL

(2) The legislature finds that a comprehensive effort is needed1
to repair the disjointed system for attracting persons into2
certificated educator professions. The legislature acknowledges that3
Washington is facing a short-term recruitment problem with the4
immediate need to fill classroom vacancies, but recognizes that it5
must also solve its long-term recruitment problem by creating a6
pipeline of interested persons entering into, and remaining in, the7
educator workforce.8

(3) Therefore, the legislature intends to support a multipronged9
grow-your-own initiative to develop persons from the community, which10
includes programs that target middle and high school students,11
paraeducators, military personnel, and career changers who are12
subject matter experts, and that supports these persons to become13
educators. The initiative includes:14

(a) Improvements to existing programs and activities, including15
the recruiting Washington teachers program, the high school career16
and technical education course called careers in education, and the17
alternative route teacher certification programs; and18

(b) Development and implementation of additional programs and19
activities, including the coordination of existing resources that20
attract persons with needed skills and abilities, improving standards21
of practice, and reviewing barriers to recruitment.22

REGIONAL RECRUITERS23

NEW SECTION. Sec. 102. A new section is added to chapter24
28A.310 RCW to read as follows:25

(1) For the purpose of this section, "educator" means a26
paraeducator, teacher, principal, administrator, superintendent,27
school counselor, school psychologist, school social worker, school28
nurse, school physical therapist, school occupational therapist, or29
school speech-language pathologist or audiologist.30

(2) An educational service district may employ a person whose31
duties are to provide to local school districts the following32
services related to educator recruitment:33

(a) Serve as a liaison between local school districts and34
educator preparation programs, between their region and other regions35
in the state, and between the local school districts and agencies36
that may be helpful in educator recruitment efforts, including the37
office of the superintendent of public instruction, the Washington38

p. 3 E2SHB 1139.SL

professional educator standards board, the paraeducator board, the1
student achievement council, the state board for community and2
technical colleges, the state department of veterans affairs, the3
state military department, and the workforce training and education4
coordinating board;5

(b) Encourage and support local school districts to develop or6
expand a recruiting Washington teachers program under RCW7
28A.415.370, a career and technical education careers in education8
program, or an alternative route teacher certification program under9
chapter 28A.660 RCW;10

(c) Provide outreach to community members who may be interested11
in becoming educators, including high school and college students,12
subject matter experts, and former military personnel and their13
spouses;14

(d) Support persons interested in becoming educators by providing15
resources and assistance with navigating transition points on the16
path to a career in education; and17

(e) Provide resources and technical assistance to local school18
districts on best hiring processes and practices.19

(3) A person employed to provide the services described in20
subsection (2) of this section must be reflective of, and have an21
understanding of, the local community.22

NEW SECTION. Sec. 103. A new section is added to chapter23
28A.630 RCW to read as follows:24

(1)(a) Subject to the availability of amounts appropriated for25
this specific purpose, the office of the superintendent of public26
instruction must administer the regional educator recruitment27
program. Grant awards of up to one hundred thousand dollars each must28
be awarded to the three educational service districts whose school29
districts have the least access to alternative route teacher30
certification programs under chapter 28A.660 RCW.31

(b) Beginning September 1, 2019, the educational service32
districts in the program must employ a person with the duties and33
characteristics specified in section 102 of this act. The educational34
service districts in the program must collaborate with the office of35
the superintendent of public instruction and the Washington36
association of educational service districts to prepare the report37
required in (c) of this subsection.38

p. 4 E2SHB 1139.SL

(c) By December 1, 2021, and in compliance with RCW 43.01.036,1
the office of the superintendent of public instruction, in2
collaboration with the Washington association of educational service3
districts, must evaluate the program and submit a report to the4
appropriate committees of the legislature. At a minimum, the report5
must: Summarize the activities of the educational service districts6
in the program with regard to educator recruitment, including the7
activities described in section 102 of this act, in comparison to the8
educator recruitment activities of the educational service districts9
not participating in the program; include any relevant outcome data10
that is available; and recommend whether the program should be11
modified, expanded to all educational service districts, or12
discontinued.13

(2) This section expires July 1, 2022.14

STUDENTS15

Sec. 104. RCW 28A.415.370 and 2007 c 402 s 10 are each amended16
to read as follows:17

HIGH SCHOOL STUDENTS—THROUGH THE RECRUITING WASHINGTON TEACHERS18
PROGRAM. (1)(a) The recruiting Washington teachers program is19
established to recruit and provide training and support for high20
school students to enter the ((teaching profession)) field of21
education, especially in ((teacher)) shortage areas ((and among22
underrepresented groups and multilingual, multicultural students)).23
The program shall be administered by the Washington professional24
educator standards board.25

(b) As used in this section, "shortage area" has the definition26
in RCW 28B.102.020.27

(2) The program shall consist of the following components:28
(a) Targeted recruitment of diverse high school students((,))29

including, but not limited to, students from underrepresented groups30
and multilingual, multicultural students in grades nine through31
twelve, through outreach and communication strategies. The focus of32
recruitment efforts shall be on encouraging students to consider and33
explore ((becoming future teachers in mathematics, science, bilingual34
education, special education, and English as a second language.35
Program enrollment is not limited to students from underrepresented36
groups or multilingual, multicultural students)) careers in the field37
of education;38

p. 5 E2SHB 1139.SL

(b) A high school curriculum that: Provides future ((teachers))1
educators with opportunities to observe classroom instruction at all2
grade levels; includes preteaching internships at all grade levels3
with a focus on shortage areas; and covers such topics as lesson4
planning, learning styles, student learning data and information,5
((the achievement gap)) academic disparities among student subgroups,6
cultural competency, college success and workforce skills, and7
education policy;8

(c) Academic and community support services ((for students)) to9
help ((them)) students overcome possible barriers to becoming future10
((teachers)) educators, such as supplemental tutoring; advising on11
college readiness and college course selection, college applications,12
and financial aid processes and financial education opportunities;13
and mentoring. Support services for program participants may continue14
from high school through the first two years of college; and15

(d) Future ((teacher)) educator camps held on college campuses16
where high school students can: Acclimate to the campus, resources,17
and culture; attend workshops; and interact with college faculty,18
teacher candidates, and ((current)) certificated teachers.19

(3) As part of its administration of the program, the Washington20
professional educator standards board shall:21

(a) Develop the curriculum and program guidelines in consultation22
with an advisory group of teachers, representatives of teacher23
preparation programs, teacher candidates, high school students, and24
representatives of diverse communities;25

(b) Subject to ((funds)) the availability of amounts appropriated26
for this specific purpose, allocate grant funds through a competitive27
process to partnerships of high schools, teacher preparation28
programs, and community-based organizations to design and deliver29
programs that include the components under subsection (2) of this30
section. The board must prioritize grants to partnerships that also31
have a running start program under chapter 28A.600 RCW; and32

(c) Conduct ((an)) periodic evaluations of the effectiveness of33
current strategies and programs for recruiting ((teachers))34
educators, especially multilingual, multicultural ((teachers))35
educators, in Washington and in other states. The board shall use the36
findings from the evaluation to revise the recruiting Washington37
teachers program as necessary and make other recommendations to38
teacher preparation programs or the legislature.39

p. 6 E2SHB 1139.SL

Sec. 105. RCW 28A.180.120 and 2017 c 236 s 4 are each amended to1
read as follows:2

((In 2017, funds must be appropriated for the purposes in this3
section.))4

(1) The Washington professional educator standards board,5
beginning in the 2017-2019 biennium, shall administer the bilingual6
educator initiative, which is a long-term program to recruit,7
prepare, and mentor bilingual high school students to become future8
bilingual teachers and counselors.9

(2) Subject to the availability of amounts appropriated for this10
specific purpose, pilot projects must be implemented in one or two11
school districts east of the crest of the Cascade mountains and one12
or two school districts west of the crest of the Cascade mountains,13
where immigrant students are shown to be rapidly increasing.14
Districts selected by the Washington professional educator standards15
board must partner with at least one two-year and one four-year16
college in planning and implementing the program. The Washington17
professional educator standards board shall provide oversight.18

(3) Participating school districts must implement programs,19
including: (a) An outreach plan that exposes the program to middle20
school students and recruits them to enroll in the program when they21
begin their ninth grade of high school; (b) activities in ninth and22
tenth grades that help build student agency, such as self-confidence23
and awareness, while helping students to develop academic mind-sets24
needed for high school and college success; the value and benefits of25
teaching and counseling as careers; and introduction to leadership,26
civic engagement, and community service; (c) credit-bearing curricula27
in grades eleven and twelve that include mentoring, shadowing, best28
practices in teaching in a multicultural world, efficacy and practice29
of dual language instruction, social and emotional learning, enhanced30
leadership, civic engagement, and community service activities.31

(4) There must be a pipeline to college using two-year and four-32
year college faculty and consisting of continuation services for33
program participants, such as advising, tutoring, mentoring,34
financial assistance, and leadership.35

(5) High school and college teachers and counselors must be36
recruited and compensated to serve as mentors and trainers for37
participating students.38

(6) After obtaining a high school diploma, students qualify to39
receive conditional loans to cover the full cost of college tuition,40

p. 7 E2SHB 1139.SL

fees, and books. To qualify for funds, students must meet program1
requirements as developed by their local implementation team, which2
consists of staff from their school district and the partnering two-3
year and four-year college faculty.4

(7) In order to avoid loan repayment, students must (a) earn5
their baccalaureate degree and certification needed to serve as a6
teacher or professional guidance counselor; and (b) teach or serve as7
a counselor in their educational service district region for at least8
five years. Students who do not meet the repayment terms in this9
subsection are subject to repaying all or part of the financial aid10
they receive for college unless students are recipients of funding11
provided through programs such as the state need grant program or the12
college bound scholarship program.13

(8) Grantees must work with the Washington professional educator14
standards board to draft the report required in section 6, chapter15
236, Laws of 2017.16

(9) The Washington professional educator standards board must use17
the findings from the evaluation conducted under RCW 28A.415.370 to18
revise the bilingual educator initiative as necessary.19

(10) The Washington professional educator standards board may20
adopt rules to implement this section.21

CAREER CHANGERS22

Sec. 106. RCW 28A.660.020 and 2017 c 14 s 1 are each amended to23
read as follows:24

SUBJECT MATTER EXPERTS—THROUGH ALTERNATIVE ROUTES. (1) ((The25
professional educator standards board shall transition the26
alternative route partnership grant program from a separate27
competitive grant program to a preparation program model to be28
expanded among approved preparation program providers.)) (a)29
Alternative route((s)) programs are partnerships between Washington30
professional educator standards board-approved preparation programs,31
Washington school districts, and other partners as appropriate.32
Program design of alternative route programs ((shall continue to))33
must evolve over time to reflect innovations and improvements in34
educator preparation.35

(b) The Washington professional educator standards board must36
construct rules that address the competitive grant process and37
program design.38

p. 8 E2SHB 1139.SL

(2) As provided in RCW 28A.410.210, it is the duty of the1
Washington professional educator standards board to establish2
policies for the approval of nontraditional preparation programs and3
to provide oversight and accountability related to the quality of4
these programs. In establishing and amending rules for alternative5
route programs, the Washington professional educator standards board6
shall:7

(a) Uphold design criteria for alternative route programs8
((design)) that ((is)) are innovative and reflect((s)) evidence-based9
practice;10

(b) Ensure that approved partnerships reflect district engagement11
in their resident alternative route program as an integral part of12
their future workforce development, as well as school and student13
learning improvement strategies;14

(c) ((Amend or adopt rules issuing preservice residents15
certification)) Issue certificates necessary for student teachers to16
serve as substitute teachers in classrooms within the residency17
school for up to ten days per school year;18

(d) ((Continue to)) Prioritize program designs tailored to the19
needs of experienced paraeducators and candidates of high academic20
attainment in, or with occupational industry experience relevant to,21
the subject area they intend to teach. In doing so the program22
designs must take into account school district demand for certain23
teacher credentials;24

(e) Expand access and opportunity for individuals to become25
teachers statewide; and26

(f) Give preference in admissions to applicants for alternative27
route programs who are eligible veterans or national guard members28
and who meet the entry requirements for the alternative route29
program.30

(3) Beginning December 1, 2017, and by December 1st each odd-31
numbered year thereafter, the Washington professional educator32
standards board shall report to the education committees of the house33
of representatives and the senate the following outcomes as34
indicators that alternative route programs are meeting legislative35
intent through the regulation and oversight of the Washington36
professional educator standards board. In considering administrative37
rules for, and reporting outcomes of, alternative route programs, the38
Washington professional educator standards board shall examine the39

p. 9 E2SHB 1139.SL

((historical record of the data, reporting on)) following data on1
alternative route program participants:2

(a) The number and percentage ((of alternative route completers))3
hired as certificated teachers;4

(b) The percentage ((of alternative route completers)) from5
underrepresented populations;6

(c) Three-year and five-year retention rates of ((alternative7
route completers)) participants hired as certificated teachers;8

(d) The average hiring dates ((of alternative route completers));9
and10

(e) The percentage ((of alternative route completers)) hired11
((in)) by districts ((where)) in which the participants completed12
their alternative route programs ((was completed)).13

(4) ((To the extent funds are)) Subject to the availability of14
amounts appropriated for this specific purpose, alternative route15
programs may apply for program funds to pay stipends to trained16
mentor teachers of interns during the mentored internship. The per17
intern amount of mentor stipend provided by state funds shall not18
exceed five hundred dollars.19

Sec. 107. RCW 28A.660.035 and 2017 c 14 s 2 are each amended to20
read as follows:21

COMMUNITY MEMBERS—THROUGH ALTERNATIVE ROUTES. The office of the22
superintendent of public instruction shall identify school districts23
that have the most significant ((achievement gaps)) academic24
disparities among subgroups of students and for large numbers of25
those students, and districts that should receive priority for26
assistance in advancing cultural competency skills in their27
workforce. The Washington professional educator standards board shall28
provide assistance to the identified school districts to develop29
partnership ((grant)) programs between the districts and teacher30
preparation programs to provide alternative route programs under RCW31
28A.660.020 and to recruit paraeducators and other ((individuals))32
persons in the local community to become ((certified)) certificated33
as teachers. An alternative route partnership program proposed by an34
identified school district shall receive priority eligibility for35
partnership grants under RCW 28A.660.020. To the maximum extent36
possible, the board shall coordinate the recruiting Washington37
teachers program under RCW 28A.415.370 with the alternative route38
partnership programs under this section.39

p. 10 E2SHB 1139.SL

NEW SECTION. Sec. 108. MILITARY PERSONNEL AND THEIR SPOUSES—1
REVIEW BARRIERS TO RECRUITMENT. (1) The Washington professional2
educator standards board shall convene a work group to examine and3
make recommendations on recruitment of military personnel and their4
spouses into educator positions within the school districts. For the5
purpose of this section, "educator" means a paraeducator, teacher,6
principal, administrator, superintendent, school counselor, school7
psychologist, school social worker, school nurse, school physical8
therapist, school occupational therapist, or school speech-language9
pathologist or audiologist.10

(2) The members of the work group must include representatives11
from the office of the superintendent of public instruction, the12
state department of veterans affairs, the state military department,13
the United States department of defense, educator preparation14
programs, and state educator associations, and a superintendent from15
a school district in the vicinity of a military installation.16

(3) The work group must review the barriers that exist to former17
military personnel becoming educators in Washington, including18
obtaining academic credit for prior learning and financial need.19

(4) Staff support for the work group must be provided by the20
Washington professional educator standards board.21

(5) By December 1, 2019, and in compliance with RCW 43.01.036,22
the work group shall report its findings and recommendations to the23
appropriate committees of the legislature.24

(6) This section expires July 1, 2020.25

NEW SECTION. Sec. 109. A new section is added to chapter26
28A.630 RCW to read as follows:27

EDUCATIONAL SERVICE DISTRICT ALTERNATIVE ROUTE PILOT PROGRAM.28
(1)(a) Subject to the availability of amounts appropriated for this29
specific purpose, the Washington professional educator standards30
board shall distribute grants to an educational service district that31
volunteers to pilot an alternative route teacher certification32
program, under chapter 28A.660 RCW. The purpose of the grant is to33
provide financial assistance to teacher candidates enrolled in the34
educational service district's alternative route teacher35
certification program with the intent to pursue an initial teacher36
certificate. The Washington professional educator standards board37
must provide a grant sufficient to provide up to five thousand38
dollars of financial assistance for up to twenty teacher candidates39

p. 11 E2SHB 1139.SL

in the 2019-20 school year and for up to thirty teacher candidates in1
the 2020-21 school year.2

(b) In piloting the program, the educational service district3
must:4

(i) Engage retired or practicing teachers and administrators who5
are knowledgeable and experienced classroom teachers to inform the6
development and curriculum of the program;7

(ii) Provide extended support and mentoring through the first8
three years of a teacher's career, using the components of the9
beginning educator support team, under RCW 28A.415.265;10

(iii) Support school districts in developing school staff and11
community members to become teachers, so that the district's teachers12
better reflect the region's demographics, values, and interests; and13

(iv) Provide opportunities for classified staff to become14
teachers.15

(2) By November 1, 2024, the volunteer educational service16
district must report to the Washington professional educator17
standards board with the outcomes of the pilot and any18
recommendations for implementing alternative route teacher19
certification programs in other educational service districts. The20
report must include the following data: (a) The number of teacher21
candidates applying for, and completing, the alternative route22
teacher certification program; (b) the number of program completers23
who are hired as teachers, both in the educational service district24
and elsewhere in the state; and (c) the retention of teachers in the25
educational service district before and after implementation of the26
pilot. The data must be disaggregated by race and ethnicity, gender,27
type of endorsement, and school. The report must also include28
feedback from school principals and teachers in the local school29
districts on the quality of the teacher candidates they worked with30
during the pilot.31

(3) By December 1, 2024, and in compliance with RCW 43.01.036,32
the Washington professional educator standards board must submit the33
educational service district's report, required under subsection (2)34
of this section, to the appropriate committees of the legislature,35
with recommendations for whether the pilot program should be36
expanded, modified, or terminated.37

(4) This section expires August 1, 2025.38

p. 12 E2SHB 1139.SL

PART II1
FINANCIAL INCENTIVES, ASSISTANCE, AND SUPPORTS2

NEW SECTION. Sec. 201. FINDINGS—INTENT. (1) The legislature3
finds that financial incentives, assistance, and supports are4
essential to recruit and retain persons into educator positions5
within the public common school system. In order to have the most6
impact, these incentives, assistance, and supports must be related7
explicitly and directly to the legislature's objectives for8
recruiting and retaining an educator workforce that will best serve9
diverse student populations, as well as meet the state's short-term10
and long-term educator workforce needs.11

(2) Therefore, the legislature intends to:12
(a) Promote effective incentives, assistance, and supports;13
(b) Remove barriers and disincentives; and14
(c) Enhance and encourage capacity-building for and coordination15

between educator preparation programs and the public common school16
system, especially in underserved areas.17

(3) The legislature finds that conditional scholarship and loan18
repayment programs are effective tools to attract persons into the19
profession of education and to encourage future teachers to seek20
certifications in shortage areas. Therefore, the legislature intends21
to utilize conditional scholarships to recruit candidates to meet22
targeted needs in education and to assist with keeping new educators23
in the profession during the early years of their career. The24
legislature recognizes that the state need grant does not meet the25
needs of many qualified students, so conditional scholarships are26
intended to be provided in a "last dollar in" model. The legislature27
also intends for loan repayment programs to help retain certificated28
educators who are already working in the public common schools.29

(4) The legislature finds that the location and characteristics30
of a student teacher's field placement are strong predictors of where31
the teacher takes his or her first job. Therefore, the legislature32
intends to encourage the appropriate placement of student teachers,33
especially in high-need subject and geographic areas. In addition,34
the legislature intends to continue providing grants for student35
teachers at Title I public common schools.36

FIELD PLACEMENTS37

p. 13 E2SHB 1139.SL

Sec. 202. RCW 28B.10.033 and 2016 c 233 s 10 are each amended to1
read as follows:2

FIELD PLACEMENT PLANS. (1) ((By July 1, 2018,)) (a) Each3
((institution of higher education with a)) Washington professional4
educator standards board-approved teacher preparation program,5
including an alternative route teacher certification program, must6
develop a plan describing how the ((institution of higher education))7
program will partner with school districts in the general geographic8
region of the ((school, or where its programs are offered,)) program9
regarding field placement of ((resident)) student teachers. The plans10
must be developed in collaboration with school districts desiring to11
partner with the ((institutions of higher education)) programs, and12
may include use of unexpended federal or state funds to support13
residencies and mentoring for students who are likely to continue14
teaching in the district in which they have a supervised ((student15
teaching residency)) field placement.16

(b) Beginning July 1, 2020, the following goals must be17
considered when developing the plans required under this section:18

(i) Field placement of student teachers should be targeted to19
high-need subject areas, including special education and English20
learner, and high-need geographic areas, including Title I and rural21
schools; and22

(ii) Student teacher mentors should be highly effective as23
evidenced by the mentors having received level 3 or above on both24
criteria 3 (recognizing individual student learning needs and25
developing strategies to address those needs) and criteria 6 (using26
multiple student data elements to modify instruction and improve27
student learning) on their most recent comprehensive performance28
evaluation under RCW 28A.405.100. Student teacher mentors should also29
have received or be concurrently receiving professional development30
in mentoring skills.31

(2) The plans required under subsection (1) of this section must32
be submitted to the Washington professional educator standards board33
and updated ((at least biennially)) by July 1st every even-numbered34
year.35

(3) The Washington professional educator standards board shall36
post the plans and updates required under this section on its web37
site.38

p. 14 E2SHB 1139.SL

NEW SECTION. Sec. 203. A new section is added to chapter1
28A.410 RCW to read as follows:2

FIELD PLACEMENT PLANS. Each Washington professional educator3
standards board-approved teacher preparation program, including an4
alternative route teacher certification program, must develop a plan5
regarding field placement of student teachers in accordance with RCW6
28B.10.033.7

NEW SECTION. Sec. 204. A new section is added to chapter8
28A.630 RCW to read as follows:9

FIELD PLACEMENT REPORT. By December 1, 2019, and in compliance10
with RCW 43.01.036, the student achievement council, in cooperation11
with the Washington professional educator standards board-approved12
teacher preparation programs, the Washington state school directors'13
association, and the rural education center at Washington State14
University, must submit a report to the appropriate committees of the15
legislature. The report must include policy recommendations to16
encourage or require the Washington professional educator standards17
board-approved teacher preparation programs to develop relationships18
with, and provide supervisory support for field placements of student19
teachers in, school districts that are not in the general geographic20
area of an approved teacher preparation program.21

NEW SECTION. Sec. 205. A new section is added to chapter 28B.1022
RCW to read as follows:23

REMOTE SUPERVISION TECHNOLOGY. (1) Subject to the availability of24
amounts appropriated for this specific purpose, Central Washington25
University shall acquire the necessary audiovisual technology and26
equipment for university faculty to remotely supervise student27
teachers in ten schools.28

(2) A school selected for the purposes of remote supervision of29
student teachers under this section must be a rural public school30
that currently is unable to have student teachers from Central31
Washington University's teacher preparation program due to its32
geographic location.33

Sec. 206. RCW 28B.76.699 and 2016 c 233 s 17 are each amended to34
read as follows:35

GRANTS FOR STUDENT TEACHERS AT TITLE I SCHOOLS. (1) Subject to36
the availability of amounts appropriated for this specific purpose,37

p. 15 E2SHB 1139.SL

the office shall administer a student teaching ((residency)) grant1
program to provide additional funds to ((individuals completing))2
student ((teaching residencies)) teachers at Title I public common3
schools in Washington.4

(2) To qualify for the grant, recipients must be enrolled in a5
Washington professional educator standards board-approved teacher6
preparation program, be completing or about to start ((a)) student7
teaching ((residency)) at a Title I public common school, and8
demonstrate financial need, as defined by the office and consistent9
with the income criteria required to receive the state need grant10
established in chapter 28B.92 RCW or applicable rules.11

(3)(a) Beginning December 1, 2020, and in compliance with RCW12
43.01.036, the office must submit a biennial report to the13
appropriate committees of the legislature. The report must provide14
the following information:15

(i) Aggregate data on the number of persons who applied for and16
received the grants awarded under this section, including teacher17
preparation program type, student teaching school district, and award18
amount;19

(ii) To the maximum extent practicable, aggregate data on where20
grant recipients are teaching two years and five years after21
obtaining a teacher certificate, and whether grant recipients remain22
teaching in Title I public common schools; and23

(iii) Recommendations for modifying the grant program.24
(b) The education data center must collaborate with the office to25

provide the data needed for the report required under this section.26
(4) The office shall establish rules for administering the grants27

under this section.28

Sec. 207. RCW 28A.415.270 and 1996 c 233 s 1 are each amended to29
read as follows:30

(1) To the extent funds are appropriated, the Washington state31
principal internship support program is created beginning in the32
1994-95 school year. The purpose of the program is to provide funds33
to school districts to provide partial release time for district34
employees who are in a principal preparation program to complete an35
internship with a mentor principal. Funds may be used in a variety of36
ways to accommodate flexible implementation in releasing the intern37
to meet program requirements.38

p. 16 E2SHB 1139.SL

(2) Participants in the principal internship support program1
shall be selected as follows:2

(a) The candidate shall be enrolled in a state board-approved3
school principal preparation program;4

(b) The candidate shall apply in writing to his or her local5
school district;6

(c) Each school district shall determine which applicants meet7
its criteria for participation in the principal internship support8
program ((and shall notify its educational service district of the9
school district's selected applicants. When submitting the names of10
applicants, the school district shall identify a mentor principal for11
each principal intern applicant, and shall agree to provide the12
internship applicant release time not to exceed the equivalent of13
forty-five student days by means of this funding source; and14

(d) Educational service districts,));15
(d) Applicants submit their applications to the office of the16

superintendent of public instruction's designee; and17
(e) The office of the superintendent of public instruction's18

designee, with the assistance of an advisory board, shall select19
internship participants.20

(3) The maximum amount of state funding for each internship shall21
not exceed the actual daily rate cost of providing a substitute22
teacher for the equivalent of forty-five school days.23

(4) ((Funds appropriated for the principal internship support24
program shall be allocated by the superintendent of public25
instruction to the educational service districts based on the26
percentage of full-time equivalent public school students enrolled in27
school districts in each educational service district. If it is not28
possible to find qualified candidates within the educational service29
district, the positions remain unfilled, and any unspent funds shall30
revert to the superintendent of public instruction for supplementary31
direct disbursement.32

The superintendent of public instruction shall allocate any33
remaining unfilled positions and unspent funds among the educational34
service districts that have qualified candidates but not enough35
positions for them.36

This subsection does not preclude the superintendent of public37
instruction from permitting the affected educational service38
districts to make the supplementary selections.39

p. 17 E2SHB 1139.SL

(5))) Once principal internship participants have been selected,1
the ((educational service districts)) office of the superintendent of2
public instruction shall allocate the funds to the appropriate school3
districts. The funds shall be used to pay for partial release time4
while the school district employee is completing the principal5
internship.6

(((6) Educational service districts may be reimbursed for costs7
associated with implementing the program. Reimbursement rates shall8
be determined by the superintendent of public instruction.))9

BASIC SKILLS AND CONTENT TEST ASSISTANCE10

Sec. 208. RCW 28A.630.205 and 2016 c 233 s 16 are each amended11
to read as follows:12

TEACHER ENDORSEMENT AND CERTIFICATION HELP PROGRAM. (1) ((Subject13
to the availability of amounts appropriated for this specific14
purpose,)) The teacher endorsement and certification help ((pilot15
project)) program, known as the TEACH ((pilot)) program, is created.16
((The scale of the TEACH pilot is dependent on the level of funding17
appropriated.))18

(2) The student achievement council, after consultation with the19
Washington professional educator standards board, shall have the20
power and duty to develop and adopt rules as necessary under chapter21
34.05 RCW to administer the ((pilot project)) program described in22
this section. The rules, which must be adopted by ((August)) November23
1, ((2016)) 2019, must include:24

(a) A TEACH ((pilot)) grant application process;25
(b) A financial need verification process;26
(c) The order of priority in which the applications will be27

approved; and28
(d) A process for disbursing TEACH ((pilot)) grant awards to29

selected applicants.30
(3) A student seeking a TEACH ((pilot)) grant to cover the costs31

of basic skills and content tests required for initial teacher32
certification and endorsement must submit an application to the33
student achievement council, following the rules developed under this34
section.35

(4) To qualify for financial assistance, an applicant must meet36
the following criteria:37

p. 18 E2SHB 1139.SL

(a) Be enrolled in, have applied to, or have completed a1
Washington professional educator standards board-approved teacher2
preparation program;3

(b) Demonstrate financial need, as defined by the office of4
student financial assistance and consistent with the income criteria5
required to receive the state need grant established in chapter6
28B.92 RCW or applicable rules;7

(c) Apply for a TEACH ((pilot)) grant under this section; and8
(d) Register for an endorsement competency test in one or more9

endorsement shortage areas, where "shortage area" has the definition10
in RCW 28B.102.020.11

(5) Beginning ((September)) November 1, ((2016)) 2019, the12
student achievement council, in collaboration with the Washington13
professional educator standards board, shall award a TEACH ((pilot))14
grant to a student who meets the qualifications listed in this15
section and in rules developed under this section. The TEACH16
((pilot)) grant award must cover the costs of basic skills and17
content tests required for initial teacher certification. The council18
shall prioritize TEACH ((pilot)) grant awards first to applicants19
registered for competency tests in endorsement shortage areas and20
second to applicants with greatest financial need. The council shall21
scale the number of TEACH ((pilot)) grant awards to the amount of22
funds appropriated for this purpose.23

(6) The student achievement council and the Washington24
professional educator standards board shall include information about25
the TEACH ((pilot)) program in materials distributed to schools and26
students.27

(7) ((By)) Beginning December ((31, 2018)) 1, 2020, and by28
December 1st each even-numbered year thereafter, in compliance with29
RCW 43.01.036, the student achievement council, in collaboration with30
the Washington professional educator standards board, shall submit a31
((preliminary)) report to the appropriate committees of the32
legislature that details the effectiveness and costs of the ((pilot33
project)) program. The ((preliminary)) report must:34

(a) Compare the numbers and demographic information of students35
taking and passing tests in the endorsement shortage areas before and36
after implementation of the ((pilot project, and)) program;37

(b) Determine the amount of TEACH ((pilot)) grants ((award38
financial assistance)) awarded each ((pilot)) year and per student((.39

p. 19 E2SHB 1139.SL

(8) By December 31, 2020, and in compliance with RCW 43.01.036,1
the student achievement council, in collaboration with the2
professional educator standards board, shall submit a final report to3
the appropriate committees of the legislature that details the4
effectiveness and costs of the pilot project. In addition to updating5
the preliminary report, the final report must (a)));6

(c) Compare the numbers and demographic information of students7
obtaining teaching certificates with endorsement competencies in the8
endorsement shortage areas before and after implementation of the9
((pilot project,)) program; and10

(((b))) (d) Recommend whether the ((pilot project)) program11
should be modified, continued, and expanded.12

(((9) This section expires July 1, 2021.))13

NEW SECTION. Sec. 209. RECODIFICATION. RCW 28A.630.205 is14
recodified as a section in chapter 28B.76 RCW.15

EDUCATOR CONDITIONAL SCHOLARSHIP AND LOAN REPAYMENT PROGRAMS16

NEW SECTION. Sec. 210. INTENT. (1) By amending the financial17
assistance programs under this chapter, the legislature intends to:18
(a) Provide assistance to a broad range of educators including,19
though not exclusively to, certificated teachers; (b) attract and20
retain potential educators, especially to meet areas of educator21
shortage; (c) streamline the administration of the programs; and (d)22
make the use of state appropriations more flexible.23

(2) The legislature intends for the student achievement council24
to balance the number, the amount, and the type of awards25
distributed. When selecting participants and defining the awards, the26
student achievement council shall consult with stakeholders to: (a)27
Consider the purpose of each financial assistance program; (b)28
recognize the total cost of attendance to complete an educator29
preparation program; and (c) consider the needs of the education30
system, including the need for educators in shortage areas.31

Sec. 211. RCW 28B.102.020 and 2012 c 229 s 562 are each amended32
to read as follows:33

DEFINITIONS. Unless the context clearly requires otherwise, the34
definitions in this section apply throughout this chapter.35

p. 20 E2SHB 1139.SL

(1) "Approved education program" means an education program in1
((the state of Washington for knowledge and skills generally learned2
in preschool through twelfth grade. Approved education programs may3
include but are not limited to:4

(a) K-12 schools under Title 28A RCW; or5
(b) Other K-12 educational sites in the state of Washington as6

designated by the student achievement council)) a common school as7
defined in RCW 28A.150.020.8

(2) "Certificate" or "certificated" does not include a limited or9
conditioned certificate.10

(3) "Certificated employee" has the definition in RCW11
28A.150.203. "Certificated employee" does not include a paraeducator.12

(4) "Conditional scholarship" means a loan that is forgiven in13
whole or in part ((if the recipient renders)) in exchange for service14
as a ((teacher)) certificated employee in an approved education15
program ((in this state)).16

(((3) "Eligible student" means a student who is registered for at17
least six credit hours or the equivalent, demonstrates high academic18
achievement, is a resident student as defined by RCW 28B.15.012 and19
28B.15.013, and has a declared intention to complete an approved20
preparation program leading to initial teacher certification or21
required for earning an additional endorsement, and commits to22
teaching service in the state of Washington.23

(4) "Equalization fee" means the additional amount added to the24
principal of a loan under this chapter to equate the debt to that25
which the student would have incurred if the loan had been received26
through the federal subsidized Stafford student loan program.))27

(5) "Eligible veteran or national guard member" means a28
Washington domiciliary who was an active or reserve member of the29
United States military or naval forces, or a national guard member30
called to active duty, who served in active federal service, under31
either Title 10 or Title 32 of the United States Code, in a war or32
conflict fought on foreign soil or in international waters or in33
another location in support of those serving on foreign soil or in34
international waters, and if discharged from service, has received an35
honorable discharge.36

(6) "Forgiven" or "to forgive" or "forgiveness" means ((to37
render)) that all or part of a loan is canceled in exchange for38
service as a ((teacher)) certificated employee in an approved39

p. 21 E2SHB 1139.SL

education program ((in the state of Washington in lieu of monetary1
repayment)).2

(((6))) (7) "Institution of higher education" or "institution"3
means a college or university in the state of Washington that is4
accredited by an accrediting association recognized as such by rule5
of the student achievement council.6

(((7))) (8) "Loan repayment" means a federal student loan that is7
repaid in whole or in part if the ((recipient renders service))8
borrower serves as a ((teacher)) certificated employee in an approved9
education program ((in Washington state)).10

(((8))) (9) "Office" means the office of student financial11
assistance.12

(((9))) (10) "Participant" means ((an eligible student)) a person13
who has received a conditional scholarship or loan repayment under14
this chapter.15

(((10))) (11) "Public school" ((means an elementary school, a16
middle school, junior high school, or high school within the public17
school system referred to in Article IX of the state Constitution))18
has the same meaning as in RCW 28A.150.010.19

(((11) "Satisfied" means paid-in-full.20
(12) "Teacher)) (12) "Shortage area" means ((a shortage of21

elementary or secondary school teachers in a specific subject area,22
discipline, classification,)) an endorsement or geographic area as23
defined by the Washington professional educator standards board, in24
consultation with the office of the superintendent of public25
instruction, with a shortage of certificated employees. "Shortage26
area" must be defined biennially using quantitative and qualitative27
measures.28

Sec. 212. RCW 28B.102.030 and 2012 c 229 s 563 are each amended29
to read as follows:30

ADMINISTRATION. ((The future teachers conditional scholarship and31
loan repayment program is established. The program shall be32
administered by the student achievement council.)) In administering33
((the)) educator conditional scholarship and loan repayment programs34
under this chapter, the student achievement council shall have the35
following powers and duties:36

(1) Select ((students)) persons to receive conditional37
scholarships or loan repayments;38

(2) Adopt necessary rules and guidelines;39
p. 22 E2SHB 1139.SL

(3) Publicize the programs in collaboration with the office of1
the superintendent of public instruction and the Washington2
professional educator standards board;3

(4) Collect and manage repayments from ((students)) participants4
who do not meet their ((teaching)) service obligations under this5
chapter; and6

(5) Solicit and accept grants and donations from public and7
private sources for the programs.8

*NEW SECTION. Sec. 213. A new section is added to chapter9
28B.102 RCW to read as follows:10

PARTICIPANT SELECTION. (1) The office, in consultation with the11
Washington professional educator standards board, shall determine12
candidate eligibility requirements for educator conditional13
scholarship and loan repayment programs under this chapter.14

(2)(a) Candidate eligibility for educator conditional scholarship15
and loan repayment programs under this chapter shall be based in part16
upon whether the candidate plans to teach in a shortage area.17

(b) The Washington professional educator standards board shall18
also consider the relative degree of shortages when determining19
candidate eligibility and any specific requirements under this20
chapter.21

(3)(a) The Washington professional educator standards board may22
add or remove endorsements from eligibility requirements based upon23
the determination of geographic, demographic, or subject matter24
shortages.25

(b) If an endorsement in a geographic, demographic, or subject26
matter shortage no longer qualifies for a conditional scholarship or27
loan repayment program under this chapter, participants and28
candidates who have received scholarships and meet all other29
eligibility requirements are eligible to continue to receive30
conditional scholarships or loan repayments until they no longer meet31
eligibility requirements or until their service obligation has been32
completed.33

(4) For eligibility for alternative route conditional34
scholarships under section 217 of this act, the office, in35
consultation with the Washington professional educator standards36
board, must consider candidates who have been accepted into an37
awarded alternative route partnership grant program under chapter38
28A.660 RCW and who have declared an intention to teach upon39

p. 23 E2SHB 1139.SL

completion of an alternative route teacher certification program1
under chapter 28A.660 RCW.2
*Sec. 213 was vetoed. See message at end of chapter.

Sec. 214. RCW 28B.102.045 and 2004 c 58 s 5 are each amended to3
read as follows:4

CONDITION FOR CONTINUED PARTICIPATION—SATISFACTORY PROGRESS. To5
receive additional disbursements under ((the)) a conditional6
scholarship program ((under)) authorized by this chapter, a7
participant must be considered by his or her ((institution of higher8
education)) Washington professional educator standards board-approved9
educator preparation program to be in a satisfactory progress10
condition.11

NEW SECTION. Sec. 215. A new section is added to chapter12
28B.102 RCW to read as follows:13

AWARDS. (1)(a) The office is directed to maximize the impact of14
conditional scholarships and loan repayments awarded under this15
chapter in light of shortage areas and in response to the trending16
financial needs of the applicant pool.17

(b) In maximizing the impact of the awards, the office may adjust18
the number and amounts of the conditional scholarships and loan19
repayments made each year. However, the maximum award authorized20
under this chapter is eight thousand dollars per person, per academic21
year. Beginning in the 2020-21 academic year, the office may adjust22
the maximum award by the average rate of resident undergraduate23
tuition and fee increases at the state universities as defined in RCW24
28B.10.016.25

(2) The allowable uses of a conditional scholarship under this26
chapter include the cost of attendance as determined by the office,27
such as tuition, room, board, and books.28

(3) The award of a conditional scholarship under this chapter may29
not result in reduction of a participant's federal or other state30
financial aid.31

(4) The office must make conditional scholarship and loan32
repayment awards from moneys in the educator conditional scholarship33
account created in RCW 28B.102.080.34

Sec. 216. RCW 28B.102.090 and 2016 c 233 s 15 are each amended35
to read as follows:36

p. 24 E2SHB 1139.SL

TEACHER SHORTAGE CONDITIONAL SCHOLARSHIP PROGRAM. (1) ((Subject1
to the availability of amounts appropriated for this specific2
purpose, the office shall develop and administer)) The teacher3
shortage conditional ((grant program as a subprogram within the4
future teachers conditional scholarship and loan repayment program))5
scholarship program is created. The purpose of the ((teacher shortage6
conditional grant)) program is to provide financial aid to encourage7
((individuals)) persons to become teachers ((by providing financial8
aid to individuals enrolled in professional educator standards-9
approved teacher preparation programs)) and to retain these teachers10
in shortage areas.11

(2) ((The office has the power and duty to develop and adopt12
rules as necessary under chapter 34.05 RCW to administer the program13
described in this section.14

(3) As part of the rule-making process under subsection (2) of15
this section, the office must collaborate with the professional16
educator standards board, the Washington state school directors'17
association, and the professional educator standards board-approved18
teacher preparation programs to develop a framework for the teacher19
shortage conditional grant program, including eligibility20
requirements, contractual obligations, conditional grant amounts, and21
loan repayment requirements.22

(4)(a) In developing the eligibility requirements, the office23
must consider: Whether the individual has a financial need, is a24
first-generation college student, or is from a traditionally25
underrepresented group among teachers in Washington; whether the26
individual is completing an alternative route teacher certification27
program; whether the individual plans to obtain an endorsement in a28
hard-to-fill subject, as defined by the professional educator29
standards board; the characteristic of any geographic shortage area,30
as defined by the professional educator standards board, that the31
individual plans to teach in; and whether a school district has32
committed to offering the individual employment once the individual33
obtains a residency teacher certificate.34

(b) In developing the contractual obligations, the office must35
consider requiring the individual to: Obtain a Washington state36
residency teacher certificate; teach in a subject or geographic37
endorsement shortage area, as defined by the professional educator38
standards board; and commit to teach for five school years in an39

p. 25 E2SHB 1139.SL

approved education program with a need for a teacher with such an1
endorsement at the time of hire.2

(c) In developing the conditional grant award amounts, the office3
must consider whether the individual is: Enrolled in a public or4
private institution of higher education, a resident, in a5
baccalaureate or postbaccalaureate program, or in an alternative6
route teacher certification program. In addition, the award amounts7
must not result in a reduction of the individual's federal or state8
grant aid, including Pell grants, state need grants, college bound9
scholarships, or opportunity scholarships.10

(d) In developing the repayment requirements for a conditional11
grant that is converted into a loan, the terms and conditions of the12
loan must follow the interest rate and repayment terms of the federal13
direct subsidized loan program. In addition, the office must consider14
the following repayment schedule:15

(i) For less than one school year of teaching completed, the loan16
obligation is eighty-five percent of the conditional grant the17
student received, plus interest and an equalization fee;18

(ii) For less than two school years of teaching completed, the19
loan obligation is seventy percent of the conditional grant the20
student received, plus interest and an equalization fee;21

(iii) For less than three school years of teaching completed, the22
loan obligation is fifty-five percent of the conditional grant the23
student received, plus interest and an equalization fee; and24

(iv) For less than four school years of teaching completed, the25
loan obligation is forty percent of the conditional grant the student26
received, plus interest and an equalization fee.27

(5) By November 1, 2018, and November 1, 2020, the office shall28
submit reports, in accordance with RCW 43.01.036, to the appropriate29
committees of the legislature that recommend whether the teacher30
shortage conditional grant program under this section should be31
continued, modified, or terminated, and that include information32
about the recipients of the grants under this program)) To qualify33
for the program an applicant must:34

(a) Be accepted into, and maintain enrollment in, a Washington35
professional educator standards board-approved teacher preparation36
program leading to an initial teacher certificate; and37

(b) Intend to pursue an initial teacher certificate with an38
endorsement in a shortage area.39

p. 26 E2SHB 1139.SL

(3) Participants are eligible to receive a teacher shortage1
conditional scholarship for up to four academic years.2

NEW SECTION. Sec. 217. A new section is added to chapter3
28B.102 RCW to read as follows:4

ALTERNATIVE ROUTE CONDITIONAL SCHOLARSHIP PROGRAM. (1) The5
alternative route conditional scholarship program is created. The6
purpose of the program is to provide financial assistance to7
encourage persons to become teachers through alternative route8
teacher certification programs and to retain these teachers in9
shortage areas.10

(2) To qualify for the program an applicant must:11
(a) Be accepted into, and maintain enrollment in, an alternative12

route teacher certification program under chapter 28A.660 RCW; and13
(b) Intend to pursue an initial teacher certificate with an14

endorsement in a shortage area.15
(3) Participants are eligible to receive an alternative route16

conditional scholarship for up to two academic years.17

Sec. 218. RCW 28A.660.042 and 2017 c 237 s 19 are each amended18
to read as follows:19

PIPELINE FOR PARAEDUCATORS CONDITIONAL SCHOLARSHIP PROGRAM. (1)20
The pipeline for paraeducators conditional scholarship program is21
created. ((Participation is limited to paraeducators without a22
college degree who have at least three years of classroom experience.23
It is anticipated that candidates enrolled in this program will24
complete their associate of arts degree at a community and technical25
college in two years or less and become eligible for an endorsement26
in a subject matter shortage area, as defined by the professional27
educator standards board, via route one in the alternative routes to28
teacher certification program provided in this chapter.)) The purpose29
of the program is to support paraeducators who wish to become30
teachers by providing financial aid for the completion of an31
associate of arts degree.32

(2) ((Entry requirements for candidates include)) To qualify for33
the program an applicant must:34

(a) Not have earned a college degree;35
(b) Provide documentation:36
(i) From his or her school district or building ((validation)) of37

((qualifications, including three)) one year((s)) of successful38
p. 27 E2SHB 1139.SL

student interaction and leadership as a classified instructional1
employee; or2

(ii) Of his or her completion of two years of a recruiting3
Washington teachers program, established under RCW 28A.415.370;4

(c) Intend to pursue an initial teacher certificate with an5
endorsement in a shortage area via a Washington professional educator6
standards board-approved teacher preparation program; and7

(d) Be accepted into, and maintain enrollment for no more than8
the equivalent of four full-time academic years at, a community and9
technical college under RCW 28B.50.020.10

(3) Participants are eligible to receive a pipeline for11
paraeducators conditional scholarship for up to four academic years.12

(4) The office must prioritize applicants in the following order:13
(a) Applicants recruited and supported by their school districts14

to become teachers;15
(b) Applicants who completed two years of a recruiting Washington16

teachers program, established under RCW 28A.415.370; and17
(c) Applicants intending to complete an associate of arts degree18

in two academic years or less.19

Sec. 219. RCW 28A.660.045 and 2015 3rd sp.s. c 9 s 1 are each20
amended to read as follows:21

EDUCATOR RETOOLING CONDITIONAL SCHOLARSHIP PROGRAM. (1) The22
educator retooling conditional scholarship program is created.23
((Participation is limited to current K-12 teachers and individuals24
having an elementary education certificate but who are not employed25
in positions requiring an elementary education certificate. It is26
anticipated that candidates enrolled in this program will complete27
the requirements for an endorsement in two years or less.28

(2) Entry requirements for candidates include:29
(a) Current K-12 teachers shall pursue an endorsement in a30

subject or geographic endorsement shortage area, as defined by the31
professional educator standards board, including but not limited to,32
mathematics, science, special education, bilingual education, English33
language learner, computer science education, or environmental and34
sustainability education.35

(b) Individuals having an elementary education certificate but36
who are not employed in positions requiring an elementary education37
certificate shall pursue an endorsement in a subject or geographic38
endorsement shortage area, as defined by the professional educator39

p. 28 E2SHB 1139.SL

standards board, including but not limited to, mathematics, science,1
special education, bilingual education, English language learner,2
computer science education, or environmental and sustainability3
education.)) The purpose of the program is to increase the number of4
public school teachers with endorsements in shortage areas.5

(2) To qualify for the program an applicant must:6
(a) Hold a current Washington teacher certificate or an expired7

Washington teacher certificate issued after 2005;8
(b) Pursue an additional endorsement in a shortage area; and9
(c) Use one of the Washington professional educator standards10

board's pathways to complete the additional endorsement requirements11
in the equivalent of one full-time academic year.12

(3) Participants are eligible to receive an educator retooling13
conditional scholarship for up to two academic years.14

NEW SECTION. Sec. 220. A new section is added to chapter15
28B.102 RCW to read as follows:16

CAREER AND TECHNICAL EDUCATION CONDITIONAL SCHOLARSHIP PROGRAM.17
(1) The career and technical education conditional scholarship18
program is created. The purpose of the program is to provide19
financial aid for nonteachers and teachers to obtain necessary20
certificates and endorsements through any approved route to become21
career and technical education teachers.22

(2) To qualify for the program, an applicant must be:23
(a) Accepted into, and maintain enrollment in, a Washington24

professional educator standards board-approved teacher preparation25
program; and26

(b) Pursuing the necessary certificates and endorsements to teach27
career and technical education courses.28

(3) The office must give priority to applicants who:29
(a) Possess a professional license and occupational industry30

experience applicable to the career and technical education31
endorsement being pursued; or32

(b) Are accepted into an alternative route teacher certification33
program under RCW 28A.660.020.34

(4) Participants are eligible to receive a career and technical35
education conditional scholarship for up to two academic years.36

NEW SECTION. Sec. 221. A new section is added to chapter37
28B.102 RCW to read as follows:38

p. 29 E2SHB 1139.SL

CONDITIONAL SCHOLARSHIP—FORGIVENESS AND REPAYMENT. (1)(a) A1
conditional scholarship awarded under this chapter is forgiven when2
the participant fulfills the terms of his or her service obligation.3
The office shall develop the service obligation terms for each4
conditional scholarship program under this chapter, including that5
participants must either:6

(i) Serve as a certificated employee in an approved education7
program for two full-time school years for each year of conditional8
scholarship received; or9

(ii) Serve as a certificated employee in a shortage area in an10
approved education program for one full-time school year for each11
year of conditional scholarship received.12

(b) For participants who meet the terms of their service13
obligation, the office shall forgive the conditional scholarships14
according to the service obligation terms and shall maintain all15
necessary records of such forgiveness.16

(2)(a) Participants who do not fulfill their service obligation17
as required under subsection (1) of this section incur an obligation18
to repay the conditional scholarship award, with interest and other19
fees. The office shall develop repayment terms for each conditional20
scholarship program under this chapter, including interest rate,21
other fees, minimum payment, and maximum repayment period.22

(b) The office shall collect repayments from participants who do23
not fulfill their service obligation as required under subsection (1)24
of this section. Collection and servicing of repayments under this25
section must be pursued using the full extent of the law, including26
wage garnishment if necessary. The office shall exercise due27
diligence in maintaining all necessary records to ensure that maximum28
repayments are collected.29

(3) The office shall establish a process for forgiveness,30
deferment, or forbearance for participants who fail to complete their31
service obligation due to circumstances beyond the participants'32
control, for example certain medical conditions, military deployment,33
declassification of a participant's shortage area, or hardship for a34
participant to relocate to an approved education program with a35
shortage area, provided the participant was serving as a certificated36
employee in a shortage area in an approved education program.37

Sec. 222. RCW 28B.102.055 and 2011 1st sp.s. c 11 s 180 are each38
amended to read as follows:39

p. 30 E2SHB 1139.SL

FEDERAL STUDENT LOAN REPAYMENT IN EXCHANGE FOR TEACHING SERVICE1
PROGRAM. (1) Upon documentation of federal student loan indebtedness,2
the office may enter into agreements with ((participants))3
certificated teachers to repay all or part of a federal student loan4
in exchange for teaching service in a shortage area in an approved5
education((al)) program. ((The ratio of loan repayment to years of6
teaching service for the loan repayment program shall be the same as7
established for the conditional scholarship program.)) Teachers8
eligible for loan repayment under this section must hold an9
endorsement in the content area in which they are assigned to teach10
during the period of repayment.11

(2) The agreement shall specify the period of time it is in12
effect and detail the obligations of the office and the participant,13
including the amount to be paid to the participant. The ratio of loan14
repayment to years of teaching service for the loan repayment program15
must be the same as established for the conditional scholarship16
programs under section 221 of this act. The agreement ((may)) must17
also specify the ((geographic location and subject matter)) shortage18
area of teaching service for which loan repayment will be provided.19

(3) At the end of each school year, a participant under this20
section shall provide evidence to the office that the requisite21
teaching service has been provided. Upon receipt of the evidence, the22
office shall pay the participant the agreed-upon amount for one year23
of full-time teaching service or a prorated amount for less than24
full-time teaching service. To qualify for additional loan25
repayments, the participant must be engaged in continuous teaching26
service as defined by the office. The office may approve leaves of27
absence from continuous service and other deferments as may be28
necessary.29

(4) The office may, at its discretion, arrange to make the loan30
repayment directly to the holder of the participant's federal student31
loan.32

(5) The office may not reimburse a participant for loan33
repayments made before the participant entered into an agreement with34
the office under this section.35

(6) The office's obligations to a participant under this section36
shall cease when:37

(a) The terms of the agreement have been fulfilled;38
(b) The participant is assigned to teach in a content area in39

which he or she is not endorsed;40
p. 31 E2SHB 1139.SL

(c) The participant fails to maintain continuous teaching service1
as determined by the office; or2

(((c))) (d) All of the participant's federal student loans have3
been repaid.4

(((6) The office shall adopt rules governing loan repayments,5
including approved leaves of absence from continuous teaching service6
and other deferments as may be necessary.))7

NEW SECTION. Sec. 223. A new section is added to chapter8
28B.102 RCW to read as follows:9

REPORTS TO THE LEGISLATURE. Beginning November 1, 2020, and by10
November 1st each even-numbered year thereafter, the office shall11
submit a report, in accordance with RCW 43.01.036, to the appropriate12
committees of the legislature recommending whether the educator13
conditional scholarship and loan repayment programs under this14
chapter should be continued, modified, or terminated. The report must15
include information about the number of applicants for, and16
participants in, each program. To the extent possible, this17
information should be disaggregated by age, gender, race and18
ethnicity, family income, and unmet financial need. The report must19
include information about participant deferments and repayments. The20
report must also include information on moneys received by and21
disbursed from the educator conditional scholarship account under RCW22
28B.102.080 each fiscal year.23

Sec. 224. RCW 28B.102.080 and 2011 1st sp.s. c 11 s 182 are each24
amended to read as follows:25

CUSTODIAL ACCOUNT. (1) The ((future teachers)) educator26
conditional scholarship account is created in the custody of the27
state treasurer. An appropriation is not required for expenditures of28
funds from the account. The account is not subject to allotment29
procedures under chapter 43.88 RCW except for moneys used for program30
administration.31

(2) The office shall deposit in the account all moneys received32
for the ((future teachers)) educator conditional scholarship and loan33
repayment ((program and for conditional loan)) programs under this34
chapter ((28A.660 RCW)). The account shall be self-sustaining and35
consist of funds appropriated by the legislature for the ((future36
teachers)) educator conditional scholarship and loan repayment37
programs under this chapter, private contributions to the programs,38

p. 32 E2SHB 1139.SL

and receipts from participant repayments from the ((future teachers1
conditional scholarship and loan repayment)) programs((, and2
conditional loan programs established under chapter 28A.660 RCW)).3
Beginning July 1, 2004, the office shall also deposit into the4
account: (a) All funds from the institution of higher education loan5
account that are traceable to any conditional scholarship program for6
teachers or prospective teachers established by the legislature7
before June 10, 2004; and (b) all amounts repaid by ((individuals))8
participants under any such program.9

(3) Expenditures from the account may be used ((solely for10
conditional loans and loan repayments to participants in the future11
teachers conditional scholarship and loan repayment program12
established by this chapter, conditional scholarships for13
participants in programs established in chapter 28A.660 RCW, and14
costs associated with program administration by the office)) only for15
the purposes of this chapter.16

(4) Disbursements from the account may be made only on the17
authorization of the office.18

(((5) During the 2009-2011 fiscal biennium, the legislature may19
transfer from the future teachers conditional scholarship account to20
the state general fund such amounts as reflect the excess fund21
balance of the account.))22

Sec. 225. RCW 43.79A.040 and 2018 c 260 s 28, 2018 c 258 s 4,23
and 2018 c 127 s 6 are each reenacted and amended to read as follows:24

MANAGEMENT OF TREASURER'S TRUST FUND. (1) Money in the25
treasurer's trust fund may be deposited, invested, and reinvested by26
the state treasurer in accordance with RCW 43.84.080 in the same27
manner and to the same extent as if the money were in the state28
treasury, and may be commingled with moneys in the state treasury for29
cash management and cash balance purposes.30

(2) All income received from investment of the treasurer's trust31
fund must be set aside in an account in the treasury trust fund to be32
known as the investment income account.33

(3) The investment income account may be utilized for the payment34
of purchased banking services on behalf of treasurer's trust funds35
including, but not limited to, depository, safekeeping, and36
disbursement functions for the state treasurer or affected state37
agencies. The investment income account is subject in all respects to38
chapter 43.88 RCW, but no appropriation is required for payments to39

p. 33 E2SHB 1139.SL

financial institutions. Payments must occur prior to distribution of1
earnings set forth in subsection (4) of this section.2

(4)(a) Monthly, the state treasurer must distribute the earnings3
credited to the investment income account to the state general fund4
except under (b), (c), and (d) of this subsection.5

(b) The following accounts and funds must receive their6
proportionate share of earnings based upon each account's or fund's7
average daily balance for the period: The 24/7 sobriety account, the8
Washington promise scholarship account, the Gina Grant Bull memorial9
legislative page scholarship account, the Washington advanced college10
tuition payment program account, the Washington college savings11
program account, the accessible communities account, the Washington12
achieving a better life experience program account, the community and13
technical college innovation account, the agricultural local fund,14
the American Indian scholarship endowment fund, the foster care15
scholarship endowment fund, the foster care endowed scholarship trust16
fund, the contract harvesting revolving account, the Washington state17
combined fund drive account, the commemorative works account, the18
county enhanced 911 excise tax account, the toll collection account,19
the developmental disabilities endowment trust fund, the energy20
account, the fair fund, the family and medical leave insurance21
account, the fish and wildlife federal lands revolving account, the22
natural resources federal lands revolving account, the food animal23
veterinarian conditional scholarship account, the forest health24
revolving account, the fruit and vegetable inspection account, the25
((future teachers)) educator conditional scholarship account, the26
game farm alternative account, the GET ready for math and science27
scholarship account, the Washington global health technologies and28
product development account, the grain inspection revolving fund, the29
Washington history day account, the industrial insurance rainy day30
fund, the juvenile accountability incentive account, the law31
enforcement officers' and firefighters' plan 2 expense fund, the32
local tourism promotion account, the low-income home rehabilitation33
revolving loan program account, the multiagency permitting team34
account, the northeast Washington wolf-livestock management account,35
the pilotage account, the produce railcar pool account, the regional36
transportation investment district account, the rural rehabilitation37
account, the Washington sexual assault kit account, the stadium and38
exhibition center account, the youth athletic facility account, the39
self-insurance revolving fund, the children's trust fund, the40

p. 34 E2SHB 1139.SL

Washington horse racing commission Washington bred owners' bonus fund1
and breeder awards account, the Washington horse racing commission2
class C purse fund account, the individual development account3
program account, the Washington horse racing commission operating4
account, the life sciences discovery fund, the Washington state5
heritage center account, the reduced cigarette ignition propensity6
account, the center for childhood deafness and hearing loss account,7
the school for the blind account, the Millersylvania park trust fund,8
the public employees' and retirees' insurance reserve fund, the9
school employees' benefits board insurance reserve fund, (([the]))10
the public employees' and retirees' insurance account, (([the])) the11
school employees' insurance account, and the radiation perpetual12
maintenance fund.13

(c) The following accounts and funds must receive eighty percent14
of their proportionate share of earnings based upon each account's or15
fund's average daily balance for the period: The advanced right-of-16
way revolving fund, the advanced environmental mitigation revolving17
account, the federal narcotics asset forfeitures account, the high18
occupancy vehicle account, the local rail service assistance account,19
and the miscellaneous transportation programs account.20

(d) Any state agency that has independent authority over accounts21
or funds not statutorily required to be held in the custody of the22
state treasurer that deposits funds into a fund or account in the23
custody of the state treasurer pursuant to an agreement with the24
office of the state treasurer shall receive its proportionate share25
of earnings based upon each account's or fund's average daily balance26
for the period.27

(5) In conformance with Article II, section 37 of the state28
Constitution, no trust accounts or funds shall be allocated earnings29
without the specific affirmative directive of this section.30

NEW SECTION. Sec. 226. REPEALERS. The following acts or parts31
of acts are each repealed:32

(1) RCW 28B.102.010 (Intent—Legislative findings) and 2004 c 58 s33
1 & 1987 c 437 s 1;34

(2) RCW 28B.102.040 (Selection of participants—Processes—35
Criteria) and 2011 1st sp.s. c 11 s 178, 2008 c 170 s 306, & 2005 c36
518 s 918;37

p. 35 E2SHB 1139.SL

(3) RCW 28B.102.050 (Award of conditional scholarships and loan1
repayments—Amount—Duration) and 2011 1st sp.s. c 11 s 179, 2004 c 582
s 6, & 1987 c 437 s 5;3

(4) RCW 28B.102.060 (Repayment obligation) and 2011 1st sp.s. c4
11 s 181, 2011 c 26 s 4, 2004 c 58 s 7, 1996 c 53 s 2, 1993 c 423 s5
1, 1991 c 164 s 6, & 1987 c 437 s 6;6

(5) RCW 28A.660.050 (Conditional scholarship programs—7
Requirements—Recipients) and 2016 c 233 s 14, 2015 3rd sp.s. c 9 s 2,8
2015 1st sp.s. c 3 s 4, 2012 c 229 s 507, 2011 1st sp.s. c 11 s 134,9
& 2010 c 235 s 505; and10

(6) RCW 28A.660.055 (Eligible veteran or national guard member—11
Definition) and 2009 c 192 s 3.12

NEW SECTION. Sec. 227. RECODIFICATION. RCW 28A.660.042 and13
28A.660.045 are each recodified as sections in chapter 28B.102 RCW.14

NEW SECTION. Sec. 228. A new section is added to chapter15
28A.660 RCW to read as follows:16

Nothing in sections 210 through 226 of this act modifies or17
otherwise affects conditional scholarship or loan repayment18
agreements under this chapter or chapter 28B.102 RCW existing before19
the effective date of this section.20

NEW SECTION. Sec. 229. A new section is added to chapter21
28B.102 RCW to read as follows:22

Nothing in sections 210 through 226 of this act modifies or23
otherwise affects conditional scholarship or loan repayment24
agreements under this chapter or chapter 28A.660 RCW existing before25
the effective date of this section.26

TUITION WAIVERS27

Sec. 230. RCW 28B.15.558 and 2016 c 233 s 18 are each amended to28
read as follows:29

SPACE AVAILABLE TUITION WAIVERS. (1) The governing boards of the30
state universities, the regional universities, The Evergreen State31
College, and the community and technical colleges may waive all or a32
portion of the tuition and services and activities fees for state33
employees as defined under subsection (2) of this section ((and)),34

p. 36 E2SHB 1139.SL

teachers((,)) and other certificated instructional staff under1
subsection (3) of this section, and K-12 classified staff under2
subsection (4) of this section. The enrollment of these persons is3
pursuant to the following conditions:4

(a) Such persons shall register for and be enrolled in courses on5
a space available basis and no new course sections shall be created6
as a result of the registration;7

(b) Enrollment information on persons registered pursuant to this8
section shall be maintained separately from other enrollment9
information and shall not be included in official enrollment reports,10
nor shall such persons be considered in any enrollment statistics11
that would affect budgetary determinations; and12

(c) Persons registering on a space available basis shall be13
charged a registration fee of not less than five dollars.14

(2) For the purposes of this section, "state employees" means15
persons employed half-time or more in one or more of the following16
employee classifications:17

(a) Permanent employees in classified service under chapter 41.0618
RCW;19

(b) Permanent employees governed by chapter 41.56 RCW pursuant to20
the exercise of the option under RCW 41.56.201;21

(c) Permanent classified employees and exempt paraprofessional22
employees of technical colleges; and23

(d) Faculty, counselors, librarians, and exempt professional and24
administrative employees at institutions of higher education as25
defined in RCW 28B.10.016.26

(3) The waivers available to state employees under this section27
shall also be available to teachers and other certificated28
instructional staff employed at public common and vocational29
schools((, holding or seeking a valid endorsement and assignment in a30
state-identified shortage area)).31

(4) The waivers available under this section shall also be32
available to classified staff employed at ((K-12)) public common33
schools, as defined in RCW 28A.150.020, when used for coursework34
relevant to the work assignment or coursework that is part of a35
teacher preparation program.36

(5) In awarding waivers, an institution of higher education may37
award waivers to eligible persons employed by the institution before38
considering waivers for eligible persons who are not employed by the39
institution.40

p. 37 E2SHB 1139.SL

(6) If an institution of higher education exercises the authority1
granted under this section, it shall include all eligible state2
employees in the pool of persons eligible to participate in the3
program.4

(7) In establishing eligibility to receive waivers, institutions5
of higher education may not discriminate between full-time employees6
and employees who are employed half-time or more.7

(8) Each institution of higher education that awards waivers8
under this section must report annually to the student achievement9
council with the number, type, and value of waivers awarded under10
this section in the prior academic year, and must compare this11
information with other tuition and fee waivers awarded by the12
institution.13

TEACHER PREPARATION PROGRAM EXPANSION14

NEW SECTION. Sec. 231. EXPAND ENROLLMENTS IN HIGH-NEED SUBJECTS15
AND LOCATIONS. The legislature recognizes the important role of16
teacher preparation programs in addressing the shortages in the17
educator career continuum. Through the omnibus appropriations act,18
the legislature intends to prioritize the expansion of teacher19
preparation program enrollments in high-need subjects and high-need20
locations within the state, taking into consideration the community21
and technical colleges' capacity to contribute to teacher22
preparation.23

PART III24
RETENTION STRATEGIES25

NEW SECTION. Sec. 301. FINDINGS—INTENT. (1) The legislature26
finds that the most successful education systems have robust, well-27
prepared educators and educator leaders, with ample and relevant28
mentoring and professional learning opportunities appropriate to29
their roles and career aspirations. Further, the legislature finds30
that cultivating a public common school system that focuses on the31
growth of educator knowledge, skills, and dispositions to help32
students perform at high levels not only supports better professional33
practice, but results in greater professional satisfaction for34
educators.35

p. 38 E2SHB 1139.SL

(2) The legislature finds that excessively rigid policies have1
had the unintended consequence of preventing qualified and effective2
educators from remaining in the common schools. Barriers to educator3
retention, such as lack of induction and mentoring for beginning4
educators, a complicated and burdensome certification system, and5
frequent comprehensive performance evaluation requirements must be6
addressed. The legislature acknowledges that a substantial step7
towards reducing the barriers of complicated and burdensome8
certification requirements was taken in chapter 26, Laws of 2017 by9
creating a flexible option for renewing teacher and administrator10
certificates. However, continued legislative review and refinement of11
the link between certification programs, effective pedagogy, and12
professional satisfaction is necessary to strengthen educator13
retention efforts.14

(3) Further efforts can also focus on the improvement of working15
conditions within schools and school districts. The legislature16
acknowledges that the demands on educators must be balanced with an17
encouragement of their excitement for the profession. The legislature18
intends to expand upon successful educator induction and mentoring19
programs such as the beginning educator support team program, and to20
streamline the teacher and principal evaluation program requirements21
for the highest performing educators.22

BEGINNING EDUCATOR SUPPORT23

Sec. 302. RCW 28A.415.265 and 2016 c 233 s 11 are each amended24
to read as follows:25

(1) For the purposes of this section, a mentor educator is ((an26
educator)) a teacher, educational staff associate, or principal who:27

(a) Has ((achieved appropriate)) successfully completed training28
in assisting, coaching, and advising beginning principals, beginning29
educational staff associates, beginning teachers, or student30
((teaching residents)) teachers as defined by the office of the31
superintendent of public instruction((, such as national board32
certification or other specialized training));33

(b) Has been selected using mentor standards developed by the34
office of the superintendent of public instruction; and35

(c) Is participating in ongoing mentor skills professional36
development.37

p. 39 E2SHB 1139.SL

(2)(a) The beginning educator support team program is established1
to provide professional development and ((mentor support)) mentoring2
for beginning ((educators)) principals, beginning educational staff3
associates, beginning teachers, and candidates in alternative route4
teacher certification programs under chapter 28A.660 RCW5
((28A.660.040, and educators on probation under RCW 28A.405.100, to6
be composed of the beginning educator support team for beginning7
educators and continuous improvement coaching for educators on8
probation, as provided in this section)).9

(b) The superintendent of public instruction shall notify school10
districts about the beginning educator support team program and11
encourage districts to apply for program funds.12

(3) Subject to the availability of amounts appropriated for this13
specific purpose, the office of the superintendent of public14
instruction shall allocate funds for the beginning educator support15
team program on a competitive basis to individual school districts16
((or)), consortia of districts, or state-tribal compact schools.17
((School districts are encouraged to include educational service18
districts in creating regional consortia.)) In allocating funds, the19
office of the superintendent of public instruction shall give20
priority to:21

(a) ((School districts with low-performing schools identified22
under RCW 28A.657.020 as being challenged schools in need of23
improvement; and)) Schools and districts identified for comprehensive24
or targeted support and improvement as required under the federal25
elementary and secondary education act;26

(b) School districts with a large influx of beginning principals,27
beginning educational staff associates, or beginning classroom28
teachers; and29

(c) School districts that demonstrate an understanding of the30
research-based standards for beginning educator induction developed31
by the office of the superintendent of public instruction.32

(4) A portion of the appropriated funds may be used for program33
coordination and provision of statewide or regional professional34
development through the office of the superintendent of public35
instruction.36

(5) A beginning educator support team program must include the37
following components:38

p. 40 E2SHB 1139.SL

(a) A paid instructional orientation or individualized assistance1
before the start of the school year for ((beginning educators))2
program participants;3

(b) ((Assignment of)) A trained and qualified mentor assigned to4
each program participant for ((the first)) up to three years ((for5
beginning educators)), with intensive support in the first year and6
decreasing support ((over the following)) in subsequent years7
((depending on the needs of the beginning educator));8

(c) A goal to provide ((beginning teachers)) program participants9
from underrepresented populations with a mentor who has strong ties10
to underrepresented populations;11

(d) Ongoing professional development ((for beginning educators12
that is)) designed to meet ((their)) the unique needs of each program13
participant for supplemental training and skill development;14

(e) Initial and ongoing professional development for mentors;15
(f) Release time for mentors and ((their designated educators))16

program participants to work together, as well as time for17
((educators)) program participants to observe accomplished peers;18
((and))19

(g) To the extent possible, a school or classroom assignment that20
is appropriate for a beginning principal, beginning educational staff21
associate, or beginning teacher;22

(h) Nonevaluative observations with written feedback for program23
participants;24

(i) Support in understanding and participating in the state and25
district evaluation process and using the instructional framework,26
leadership framework, or both, to promote growth;27

(j) Adherence to research-based standards for beginning educator28
induction developed by the office of the superintendent of public29
instruction; and30

(k) A program evaluation that identifies program strengths and31
gaps using ((a standard evaluation tool provided from the office of32
the superintendent of public instruction that measures increased33
knowledge, skills)) the standards for beginning educator induction,34
the retention of beginning educators, and positive impact on student35
((learning)) growth for program participants.36

(6) ((Subject to the availability of amounts appropriated for37
this specific purpose,)) The beginning educator support team program38
components under subsection (((3))) (5) of this section may be39

p. 41 E2SHB 1139.SL

provided for continuous improvement coaching to support educators on1
probation under RCW 28A.405.100.2

EVALUATIONS3

Sec. 303. RCW 28A.405.100 and 2012 c 35 s 1 are each amended to4
read as follows:5

(1)(a) Except as provided in subsection (2) of this section, the6
superintendent of public instruction shall establish and may amend7
from time to time minimum criteria for the evaluation of the8
professional performance capabilities and development of certificated9
classroom teachers and certificated support personnel. For classroom10
teachers the criteria shall be developed in the following categories:11
Instructional skill; classroom management, professional preparation12
and scholarship; effort toward improvement when needed; the handling13
of student discipline and attendant problems; and interest in14
teaching pupils and knowledge of subject matter.15

(b) Every board of directors shall, in accordance with procedure16
provided in RCW 41.59.010 through 41.59.170, 41.59.910, and17
41.59.920, establish evaluative criteria and procedures for all18
certificated classroom teachers and certificated support personnel.19
The evaluative criteria must contain as a minimum the criteria20
established by the superintendent of public instruction pursuant to21
this section and must be prepared within six months following22
adoption of the superintendent of public instruction's minimum23
criteria. The district must certify to the superintendent of public24
instruction that evaluative criteria have been so prepared by the25
district.26

(2)(a) ((Pursuant to the implementation schedule established in27
subsection (7)(c) of this section,)) Every board of directors shall,28
in accordance with procedures provided in RCW 41.59.010 through29
41.59.170, 41.59.910, and 41.59.920, establish ((revised)) evaluative30
criteria and a four-level rating system for all certificated31
classroom teachers.32

(b) The minimum criteria shall include: (i) Centering instruction33
on high expectations for student achievement; (ii) demonstrating34
effective teaching practices; (iii) recognizing individual student35
learning needs and developing strategies to address those needs; (iv)36
providing clear and intentional focus on subject matter content and37
curriculum; (v) fostering and managing a safe, positive learning38

p. 42 E2SHB 1139.SL

environment; (vi) using multiple student data elements to modify1
instruction and improve student learning; (vii) communicating and2
collaborating with parents and the school community; and (viii)3
exhibiting collaborative and collegial practices focused on improving4
instructional practice and student learning. Student growth data must5
be a substantial factor in evaluating the ((summative)) performance6
of certificated classroom teachers for at least three of the7
evaluation criteria listed in this subsection.8

(c) The four-level rating system used to evaluate the9
certificated classroom teacher must describe performance along a10
continuum that indicates the extent to which the criteria have been11
met or exceeded. The ((summative)) performance ratings shall be as12
follows: Level 1 - unsatisfactory; level 2 - basic; level 3 -13
proficient; and level 4 - distinguished. A classroom teacher shall14
receive one of the four ((summative)) performance ratings for each of15
the minimum criteria in (b) of this subsection and one of the four16
((summative)) performance ratings for the evaluation as a whole,17
which shall be the comprehensive ((summative evaluation)) performance18
rating. ((By December 1, 2012,)) The superintendent of public19
instruction must adopt rules prescribing a common method for20
calculating the comprehensive ((summative evaluation)) performance21
rating for each of the preferred instructional frameworks, including22
for a focused performance evaluation under subsection (12) of this23
section, giving appropriate weight to the indicators evaluated under24
each criteria and maximizing rater agreement among the frameworks.25

(d) ((By December 1, 2012,)) The superintendent of public26
instruction shall adopt rules that provide descriptors for each of27
the ((summative)) performance ratings((, based on the development28
work of pilot school districts under subsection (7) of this section.29
Any subsequent changes to the descriptors by the superintendent may30
only be)) with updates to the rules made following consultation with31
((a group broadly reflective of the parties represented)) the32
steering committee described in subsection (7)(a)(i) of this section.33

(e) ((By September 1, 2012,)) The superintendent of public34
instruction shall identify up to three preferred instructional35
frameworks that support the ((revised)) four-level rating evaluation36
system. The instructional frameworks shall be research-based and37
establish definitions or rubrics for each of the four ((summative))38
performance ratings for each evaluation criteria. Each school39
district must adopt one of the preferred instructional frameworks and40

p. 43 E2SHB 1139.SL

post the selection on the district's web site. The superintendent of1
public instruction shall establish a process for approving minor2
modifications or adaptations to a preferred instructional framework3
that may be proposed by a school district.4

(f) Student growth data that is relevant to the teacher and5
subject matter must be a factor in the evaluation process and must be6
based on multiple measures that can include classroom-based, school-7
based, district-based, and state-based tools. Student growth data8
elements may include the teacher's performance as a member of a9
grade-level, subject matter, or other instructional team within a10
school when the use of this data is relevant and appropriate. Student11
growth data elements may also include the teacher's performance as a12
member of the overall instructional team of a school when use of this13
data is relevant and appropriate. As used in this subsection,14
"student growth" means the change in student achievement between two15
points in time.16

(g) Student input may also be included in the evaluation process.17
(3)(a) Except as provided in subsection (11) of this section, it18

shall be the responsibility of a principal or his or her designee to19
evaluate all certificated personnel in his or her school. During each20
school year all classroom teachers and certificated support personnel21
shall be observed for the purposes of evaluation at least twice in22
the performance of their assigned duties. Total observation time for23
each employee for each school year shall be not less than sixty24
minutes. An employee in the third year of provisional status as25
defined in RCW 28A.405.220 shall be observed at least three times in26
the performance of his or her duties and the total observation time27
for the school year shall not be less than ninety minutes. Following28
each observation, or series of observations, the principal or other29
evaluator shall promptly document the results of the observation in30
writing, and shall provide the employee with a copy thereof within31
three days after such report is prepared. New employees shall be32
observed at least once for a total observation time of thirty minutes33
during the first ninety calendar days of their employment period.34

(b) As used in this subsection and subsection (4) of this35
section, "employees" means classroom teachers and certificated36
support personnel except where otherwise specified.37

(4)(a) At any time after October 15th, an employee whose work is38
not judged satisfactory based on district evaluation criteria shall39
be notified in writing of the specific areas of deficiencies along40

p. 44 E2SHB 1139.SL

with a reasonable program for improvement. For classroom teachers who1
((have been transitioned to the revised evaluation system pursuant to2
the district implementation schedule adopted under subsection (7)(c)3
of this section)) are required to be on the four-level rating4
evaluation system, the following comprehensive ((summative5
evaluation)) performance ratings based on the evaluation criteria in6
subsection (2)(b) of this section mean a classroom teacher's work is7
not judged satisfactory:8

(i) Level 1; or9
(ii) Level 2 if the classroom teacher is a continuing contract10

employee under RCW 28A.405.210 with more than five years of teaching11
experience and if the level 2 comprehensive ((summative evaluation))12
performance rating has been received for two consecutive years or for13
two years within a consecutive three-year time period.14

(b) During the period of probation, the employee may not be15
transferred from the supervision of the original evaluator.16
Improvement of performance or probable cause for nonrenewal must17
occur and be documented by the original evaluator before any18
consideration of a request for transfer or reassignment as19
contemplated by either the individual or the school district. A20
probationary period of sixty school days shall be established. Days21
may be added if deemed necessary to complete a program for22
improvement and evaluate the probationer's performance, as long as23
the probationary period is concluded before May 15th of the same24
school year. The probationary period may be extended into the25
following school year if the probationer has five or more years of26
teaching experience and has a comprehensive ((summative evaluation))27
performance rating as of May 15th of less than level 2. The28
establishment of a probationary period does not adversely affect the29
contract status of an employee within the meaning of RCW 28A.405.300.30
The purpose of the probationary period is to give the employee31
opportunity to demonstrate improvements in his or her areas of32
deficiency. The establishment of the probationary period and the33
giving of the notice to the employee of deficiency shall be by the34
school district superintendent and need not be submitted to the board35
of directors for approval. During the probationary period the36
evaluator shall meet with the employee at least twice monthly to37
supervise and make a written evaluation of the progress, if any, made38
by the employee. The evaluator may authorize one additional39
certificated employee to evaluate the probationer and to aid the40

p. 45 E2SHB 1139.SL

employee in improving his or her areas of deficiency. Should the1
evaluator not authorize such additional evaluator, the probationer2
may request that an additional certificated employee evaluator become3
part of the probationary process and this request must be implemented4
by including an additional experienced evaluator assigned by the5
educational service district in which the school district is located6
and selected from a list of evaluation specialists compiled by the7
educational service district. Such additional certificated employee8
shall be immune from any civil liability that might otherwise be9
incurred or imposed with regard to the good faith performance of such10
evaluation. If a procedural error occurs in the implementation of a11
program for improvement, the error does not invalidate the12
probationer's plan for improvement or evaluation activities unless13
the error materially affects the effectiveness of the plan or the14
ability to evaluate the probationer's performance. The probationer15
must be removed from probation if he or she has demonstrated16
improvement to the satisfaction of the evaluator in those areas17
specifically detailed in his or her initial notice of deficiency and18
subsequently detailed in his or her program for improvement. A19
classroom teacher who ((has been transitioned to the revised20
evaluation system pursuant to the district implementation schedule21
adopted under subsection (7)(c) of this section)) is required to be22
on the four-level rating evaluation system must be removed from23
probation if he or she has demonstrated improvement that results in a24
new comprehensive ((summative evaluation)) performance rating of25
level 2 or above for a provisional employee or a continuing contract26
employee with five or fewer years of experience, or of level 3 or27
above for a continuing contract employee with more than five years of28
experience. Lack of necessary improvement during the established29
probationary period, as specifically documented in writing with30
notification to the probationer constitutes grounds for a finding of31
probable cause under RCW 28A.405.300 or 28A.405.210.32

(c) When a continuing contract employee with five or more years33
of experience receives a comprehensive ((summative evaluation))34
performance rating below level 2 for two consecutive years, the35
school district shall, within ten days of the completion of the36
second ((summative)) comprehensive (([comprehensive summative]))37
performance evaluation or May 15th, whichever occurs first, implement38
the employee notification of discharge as provided in RCW39
28A.405.300.40

p. 46 E2SHB 1139.SL

(d) Immediately following the completion of a probationary period1
that does not produce performance changes detailed in the initial2
notice of deficiencies and program for improvement, the employee may3
be removed from his or her assignment and placed into an alternative4
assignment for the remainder of the school year. In the case of a5
classroom teacher who ((has been transitioned to the revised6
evaluation system pursuant to the district implementation schedule7
adopted under subsection (7)(c) of this section)) is required to be8
on the four-level rating evaluation system, the teacher may be9
removed from his or her assignment and placed into an alternative10
assignment for the remainder of the school year immediately following11
the completion of a probationary period that does not result in the12
required comprehensive ((summative evaluation)) performance ratings13
specified in (b) of this subsection. This reassignment may not14
displace another employee nor may it adversely affect the15
probationary employee's compensation or benefits for the remainder of16
the employee's contract year. If such reassignment is not possible,17
the district may, at its option, place the employee on paid leave for18
the balance of the contract term.19

(5) Every board of directors shall establish evaluative criteria20
and procedures for all superintendents, principals, and other21
administrators. It shall be the responsibility of the district22
superintendent or his or her designee to evaluate all administrators.23
Except as provided in subsection (6) of this section, such evaluation24
shall be based on the administrative position job description. Such25
criteria, when applicable, shall include at least the following26
categories: Knowledge of, experience in, and training in recognizing27
good professional performance, capabilities and development; school28
administration and management; school finance; professional29
preparation and scholarship; effort toward improvement when needed;30
interest in pupils, employees, patrons and subjects taught in school;31
leadership; and ability and performance of evaluation of school32
personnel.33

(6)(a) ((Pursuant to the implementation schedule established by34
subsection (7)(b) of this section,)) Every board of directors shall35
establish ((revised)) evaluative criteria and a four-level rating36
system for principals.37

(b) The minimum criteria shall include: (i) Creating a school38
culture that promotes the ongoing improvement of learning and39
teaching for students and staff; (ii) demonstrating commitment to40

p. 47 E2SHB 1139.SL

closing the achievement gap; (iii) providing for school safety; (iv)1
leading the development, implementation, and evaluation of a data-2
driven plan for increasing student achievement, including the use of3
multiple student data elements; (v) assisting instructional staff4
with alignment of curriculum, instruction, and assessment with state5
and local district learning goals; (vi) monitoring, assisting, and6
evaluating effective instruction and assessment practices; (vii)7
managing both staff and fiscal resources to support student8
achievement and legal responsibilities; and (viii) partnering with9
the school community to promote student learning. Student growth data10
must be a substantial factor in evaluating the ((summative))11
performance of the principal for at least three of the evaluation12
criteria listed in this subsection.13

(c) The four-level rating system used to evaluate the principal14
must describe performance along a continuum that indicates the extent15
to which the criteria have been met or exceeded. The ((summative))16
performance ratings shall be as follows: Level 1 - unsatisfactory;17
level 2 - basic; level 3 - proficient; and level 4 - distinguished. A18
principal shall receive one of the four ((summative)) performance19
ratings for each of the minimum criteria in (b) of this subsection20
and one of the four ((summative)) performance ratings for the21
evaluation as a whole, which shall be the comprehensive ((summative22
evaluation)) performance rating.23

(d) ((By December 1, 2012,)) The superintendent of public24
instruction shall adopt rules that provide descriptors for each of25
the ((summative)) performance ratings, ((based on the development26
work of pilot school districts under subsection (7) of this section.27
Any subsequent changes to the descriptors by the superintendent may28
only be)) with updates to the rules made following consultation with29
((a group broadly reflective of the parties represented)) the30
steering committee described in subsection (7)(a)(i) of this section.31

(e) ((By September 1, 2012,)) The superintendent of public32
instruction shall identify up to three preferred leadership33
frameworks that support the ((revised)) four-level rating evaluation34
system. The leadership frameworks shall be research-based and35
establish definitions or rubrics for each of the four performance36
ratings for each evaluation criteria. Each school district shall37
adopt one of the preferred leadership frameworks and post the38
selection on the district's web site. The superintendent of public39
instruction shall establish a process for approving minor40

p. 48 E2SHB 1139.SL

modifications or adaptations to a preferred leadership framework that1
may be proposed by a school district.2

(f) Student growth data that is relevant to the principal must be3
a factor in the evaluation process and must be based on multiple4
measures that can include classroom-based, school-based, district-5
based, and state-based tools. As used in this subsection, "student6
growth" means the change in student achievement between two points in7
time.8

(g) Input from building staff may also be included in the9
evaluation process.10

(h) ((For principals who have been transitioned to the revised11
evaluation system pursuant to the district implementation schedule12
adopted under subsection (7)(c) of this section,)) The following13
comprehensive ((summative evaluation)) performance ratings mean a14
principal's work is not judged satisfactory:15

(i) Level 1; or16
(ii) Level 2 if the principal has more than five years of17

experience in the principal role and if the level 2 comprehensive18
((summative evaluation)) performance rating has been received for two19
consecutive years or for two years within a consecutive three-year20
time period.21

(7)(a) ((The superintendent of public instruction, in22
collaboration with state associations representing teachers,23
principals, administrators, school board members, and parents, to be24
known as the steering committee, shall create models for implementing25
the evaluation system criteria, student growth tools, professional26
development programs, and evaluator training for certificated27
classroom teachers and principals. Human resources specialists,28
professional development experts, and assessment experts must also be29
consulted. Due to the diversity of teaching assignments and the many30
developmental levels of students, classroom teachers and principals31
must be prominently represented in this work. The models must be32
available for use in the 2011-12 school year.33

(b) A new certificated classroom teacher evaluation system that34
implements the provisions of subsection (2) of this section and a new35
principal evaluation system that implements the provisions of36
subsection (6) of this section shall be phased-in beginning with the37
2010-11 school year by districts identified in (d) of this subsection38
and implemented in all school districts beginning with the 2013-1439
school year.40

p. 49 E2SHB 1139.SL

(c) Each school district board of directors shall adopt a1
schedule for implementation of the revised evaluation systems that2
transitions a portion of classroom teachers and principals in the3
district to the revised evaluation systems each year beginning no4
later than the 2013-14 school year, until all classroom teachers and5
principals are being evaluated under the revised evaluation systems6
no later than the 2015-16 school year. A school district is not7
precluded from completing the transition of all classroom teachers8
and principals to the revised evaluation systems before the 2015-169
school year. The schedule adopted under this subsection (7)(c) must10
provide that the following employees are transitioned to the revised11
evaluation systems beginning in the 2013-14 school year:12

(i) Classroom teachers who are provisional employees under RCW13
28A.405.220;14

(ii) Classroom teachers who are on probation under subsection (4)15
of this section;16

(iii) Principals in the first three consecutive school years of17
employment as a principal;18

(iv) Principals whose work is not judged satisfactory in their19
most recent evaluation; and20

(v) Principals previously employed as a principal by another21
school district in the state of Washington for three or more22
consecutive school years and in the first full year as a principal in23
the school district.24

(d) A set of school districts shall be selected by the25
superintendent of public instruction to participate in a26
collaborative process resulting in the development and piloting of27
new certificated classroom teacher and principal evaluation systems28
during the 2010-11 and 2011-12 school years. These school districts29
must be selected based on: (i) The agreement of the local30
associations representing classroom teachers and principals to31
collaborate with the district in this developmental work and (ii) the32
agreement to participate in the full range of development and33
implementation activities, including: Development of rubrics for the34
evaluation criteria and ratings in subsections (2) and (6) of this35
section; identification of or development of appropriate multiple36
measures of student growth in subsections (2) and (6) of this37
section; development of appropriate evaluation system forms;38
participation in professional development for principals and39
classroom teachers regarding the content of the new evaluation40

p. 50 E2SHB 1139.SL

system; participation in evaluator training; and participation in1
activities to evaluate the effectiveness of the new systems and2
support programs. The school districts must submit to the office of3
the superintendent of public instruction data that is used in4
evaluations and all district-collected student achievement, aptitude,5
and growth data regardless of whether the data is used in6
evaluations. If the data is not available electronically, the7
district may submit it in nonelectronic form. The superintendent of8
public instruction must analyze the districts' use of student data in9
evaluations, including examining the extent that student data is not10
used or is underutilized. The superintendent of public instruction11
must also consult with participating districts and stakeholders,12
recommend appropriate changes, and address statewide implementation13
issues. The superintendent of public instruction shall report14
evaluation system implementation status, evaluation data, and15
recommendations to appropriate committees of the legislature and16
governor by July 1, 2011, and at the conclusion of the development17
phase by July 1, 2012. In the July 1, 2011, report, the18
superintendent shall include recommendations for whether a single19
statewide evaluation model should be adopted, whether modified20
versions developed by school districts should be subject to state21
approval, and what the criteria would be for determining if a school22
district's evaluation model meets or exceeds a statewide model. The23
report shall also identify challenges posed by requiring a state24
approval process.25

(e)(i) The steering committee in subsection (7)(a) of this26
section and the pilot school districts in subsection (7)(d) of this27
section shall continue to examine implementation issues and refine28
tools for the new certificated classroom teacher evaluation system in29
subsection (2) of this section and the new principal evaluation30
system in subsection (6) of this section during the 2013-14 through31
2015-16 implementation phase.32

(ii) Particular attention shall be given to the following issues:33
(A) Developing a report for the legislature and governor, due by34

December 1, 2013, of best practices and recommendations regarding how35
teacher and principal evaluations and other appropriate elements36
shall inform school district human resource and personnel practices.37
The legislature and governor are provided the opportunity to review38
the report and recommendations during the 2014 legislative session;39

p. 51 E2SHB 1139.SL

(B) Taking the new teacher and principal evaluation systems to1
scale and the use of best practices for statewide implementation;2

(C) Providing guidance regarding the use of student growth data3
to assure it is used responsibly and with integrity;4

(D) Refining evaluation system management tools, professional5
development programs, and evaluator training programs with an6
emphasis on developing rater reliability;7

(E) Reviewing emerging research regarding teacher and principal8
evaluation systems and the development and implementation of9
evaluation systems in other states;10

(F) Reviewing the impact that variable demographic11
characteristics of students and schools have on the objectivity,12
reliability, validity, and availability of student growth data; and13

(G) Developing recommendations regarding how teacher evaluations14
could inform state policies regarding the criteria for a teacher to15
obtain continuing contract status under RCW 28A.405.210. In16
developing these recommendations the experiences of school districts17
and teachers during the evaluation transition phase must be18
considered. Recommendations must be reported by July 1, 2016, to the19
legislature and the governor.20

(iii) To support the tasks in (e)(ii) of this subsection, the21
superintendent of public instruction may contract with an independent22
research organization with expertise in educator evaluations and23
knowledge of the revised evaluation systems being implemented under24
this section.25

(iv))) (i) The steering committee is composed of the following26
participants: State associations representing teachers, principals,27
administrators, school board members, and parents.28

(ii) The superintendent of public instruction, in collaboration29
with the steering committee, shall periodically examine30
implementation issues and refine tools for the teacher and principal31
four-level rating evaluation systems, including professional learning32
that addresses issues of equity through the lens of the selected33
instructional and leadership frameworks.34

(b) The superintendent of public instruction shall monitor the35
statewide implementation of ((revised)) teacher and principal four-36
level rating evaluation systems using data reported under RCW37
28A.150.230 as well as periodic input from focus groups of38
administrators, principals, and teachers.39

p. 52 E2SHB 1139.SL

(((v) The superintendent of public instruction shall submit1
reports detailing findings, emergent issues or trends,2
recommendations from the steering committee, and pilot school3
districts, and other recommendations, to enhance implementation and4
continuous improvement of the revised evaluation systems to5
appropriate committees of the legislature and the governor beginning6
July 1, 2013, and each July 1st thereafter for each year of the7
school district implementation transition period concluding with a8
report on December 1, 2016.))9

(8)(a) Beginning with the 2015-16 school year, evaluation results10
for certificated classroom teachers and principals must be used as11
one of multiple factors in making human resource and personnel12
decisions. Human resource decisions include, but are not limited to:13
Staff assignment, including the consideration of an agreement to an14
assignment by an appropriate teacher, principal, and superintendent;15
and reduction in force. Nothing in this section limits the ability to16
collectively bargain how the multiple factors shall be used in making17
human resource or personnel decisions, with the exception that18
evaluation results must be a factor.19

(b) The office of the superintendent of public instruction must,20
in accordance with RCW 43.01.036, report to the legislature and the21
governor regarding the school district implementation of the22
provisions of (a) of this subsection by December 1, ((2017)) 2019,23
and December 1, 2020.24

(9) Each certificated classroom teacher and certificated support25
personnel shall have the opportunity for confidential conferences26
with his or her immediate supervisor on no less than two occasions in27
each school year. Such confidential conference shall have as its sole28
purpose the aiding of the administrator in his or her assessment of29
the employee's professional performance.30

(10) The failure of any evaluator to evaluate or supervise or31
cause the evaluation or supervision of certificated classroom32
teachers and certificated support personnel or administrators in33
accordance with this section, as now or hereafter amended, when it is34
his or her specific assigned or delegated responsibility to do so,35
shall be sufficient cause for the nonrenewal of any such evaluator's36
contract under RCW 28A.405.210, or the discharge of such evaluator37
under RCW 28A.405.300.38

(11) After a certificated classroom teacher ((or)) who is not39
required to be on the four-level rating evaluation system or a40

p. 53 E2SHB 1139.SL

certificated support personnel has four years of satisfactory1
evaluations under subsection (1) of this section, a school district2
may use a short form of evaluation, a locally bargained evaluation3
emphasizing professional growth, an evaluation under subsection (1)4
or (2) of this section, or any combination thereof. The short form of5
evaluation shall include either a thirty minute observation during6
the school year with a written summary or a final annual written7
evaluation based on the criteria in subsection (1) or (2) of this8
section and based on at least two observation periods during the9
school year totaling at least sixty minutes without a written summary10
of such observations being prepared. A locally bargained short-form11
evaluation emphasizing professional growth must provide that the12
professional growth activity conducted by the certificated classroom13
teacher be specifically linked to one or more of the certificated14
classroom teacher evaluation criteria. However, the evaluation15
process set forth in subsection (1) or (2) of this section shall be16
followed at least once every three years unless this time is extended17
by a local school district under the bargaining process set forth in18
chapter 41.59 RCW. The employee or evaluator may require that the19
evaluation process set forth in subsection (1) or (2) of this section20
be conducted in any given school year. No evaluation other than the21
evaluation authorized under subsection (1) or (2) of this section may22
be used as a basis for determining that an employee's work is not23
satisfactory under subsection (1) or (2) of this section or as24
probable cause for the nonrenewal of an employee's contract under RCW25
28A.405.210 unless an evaluation process developed under chapter26
41.59 RCW determines otherwise. ((The provisions of this subsection27
apply to certificated classroom teachers only until the teacher has28
been transitioned to the revised evaluation system pursuant to the29
district implementation schedule adopted under subsection (7)(c) of30
this section.))31

(12) ((All)) Certificated classroom teachers and principals who32
((have been transitioned to the revised evaluation systems pursuant33
to the district implementation schedule adopted under subsection34
(7)(c) of this section)) are required to be on the four-level rating35
evaluation system must receive annual performance evaluations as36
provided in this subsection((:)) (12).37

(a) ((All classroom teachers and principals shall receive a38
comprehensive summative evaluation at least once every four years.))39
A comprehensive ((summative)) performance evaluation assesses all40

p. 54 E2SHB 1139.SL

eight evaluation criteria and all criteria contribute to the1
comprehensive ((summative evaluation)) performance rating. Classroom2
teachers and principals must receive a comprehensive performance3
evaluation according to the schedule specified in (b) of this4
subsection.5

(b)(i) Except as otherwise provided in this subsection (12)(b),6
classroom teachers and principals must receive a comprehensive7
performance evaluation at least once every six years.8

(((b))) (ii) The following ((categories)) types of classroom9
teachers and principals ((shall)) must receive an annual10
comprehensive ((summative)) performance evaluation:11

(((i))) (A) A classroom teacher((s)) who ((are)) is a provisional12
employee((s)) under RCW 28A.405.220;13

(((ii))) (B) A principal((s)) in the first three consecutive14
school years of employment as a principal;15

(((iii))) (C) A principal((s)) previously employed as a principal16
by another school district in the state of Washington for three or17
more consecutive school years and in the first full year as a18
principal in the school district; and19

(((iv Any))) (D) A classroom teacher or principal who received a20
comprehensive ((summative evaluation)) performance rating of level 121
or level 2 in the previous school year.22

(c)(i) In the years when a comprehensive ((summative))23
performance evaluation is not required, classroom teachers and24
principals who received a comprehensive ((summative evaluation))25
performance rating of level 3 or above in ((the previous school26
year)) their previous comprehensive performance evaluation are27
required to complete a focused performance evaluation. A focused28
performance evaluation includes an assessment of one of the eight29
criteria selected for a performance rating plus professional growth30
activities specifically linked to the selected criteria.31

(ii) The selected criteria must be approved by the teacher's or32
principal's evaluator and may have been identified in a previous33
comprehensive ((summative)) performance evaluation as benefiting from34
additional attention. A group of teachers may focus on the same35
evaluation criteria and share professional growth activities. A group36
of principals may focus on the same evaluation criteria and share37
professional growth activities.38

(iii) The evaluator must assign a ((comprehensive summative39
evaluation)) performance rating for the focused performance40

p. 55 E2SHB 1139.SL

evaluation using the methodology adopted by the superintendent of1
public instruction for the instructional or leadership framework2
being used.3

(iv) A teacher or principal may be transferred from a focused4
performance evaluation to a comprehensive ((summative)) performance5
evaluation at the request of the teacher or principal, or at the6
direction of the teacher's or principal's evaluator.7

(v) Due to the importance of instructional leadership and8
assuring rater agreement among evaluators, particularly those9
evaluating teacher performance, school districts are encouraged to10
conduct comprehensive ((summative)) performance evaluations of11
principals ((performance)) on an annual basis.12

(vi) A classroom teacher or principal may apply the focused13
performance evaluation professional growth activities toward the14
professional growth plan for ((professional)) certificate renewal as15
required by the Washington professional educator standards board.16

(13) Each school district is encouraged to acknowledge and17
recognize classroom teachers and principals who have attained level 418
- distinguished performance ratings.19

Sec. 304. RCW 28A.410.278 and 2012 c 35 s 4 are each amended to20
read as follows:21

REDUCING TRAINING REQUIREMENTS. (1)(((a))) After August 31, 2013,22
candidates for a residency principal certificate must have23
demonstrated knowledge of teacher evaluation research and24
Washington's evaluation requirements and successfully completed25
opportunities to practice teacher evaluation skills.26

(((b))) (2) At a minimum, principal preparation programs must27
address the following knowledge and skills related to evaluations28
under RCW 28A.405.100:29

(((i))) (a) Examination of ((Washington)) teacher and principal30
evaluation criteria, and ((four-tiered performance)) four-level31
rating evaluation system, and the preferred instructional and32
leadership frameworks used to describe the evaluation criteria;33

(((ii))) (b) Classroom observations;34
(((iii))) (c) The use of student growth data and multiple35

measures of performance;36
(((iv))) (d) Evaluation conferencing;37
(((v))) (e) Development of classroom teacher and principal38

support plans resulting from an evaluation; and39
p. 56 E2SHB 1139.SL

(((vi))) (f) Use of an online tool to manage the collection of1
observation notes, teacher and principal-submitted materials, and2
other information related to the conduct of the evaluation.3

(((2) Beginning September 1, 2016, the professional educator4
standards board shall incorporate in-service training or continuing5
education on the revised teacher and principal evaluation systems6
under RCW 28A.405.100 as a requirement for renewal of continuing or7
professional level certificates, including requiring knowledge and8
competencies in teacher and principal evaluation systems as an aspect9
of professional growth plans used for certificate renewal.))10

MICROCREDENTIALS11

NEW SECTION. Sec. 305. A new section is added to chapter12
28A.630 RCW to read as follows:13

(1) By October 31, 2019, and in compliance with RCW 43.01.036,14
the Washington professional educator standards board must report to15
the appropriate committees of the legislature on the results of the16
three microcredential pilot grant programs the board conducted during17
the 2018-19 academic year. The report must include: (a) A description18
of microcredentials and how microcredentials are used; (b) a19
description of and rationale for each microcredential pilot grant20
program; (c) information on the participants in each program, such as21
demographics and geographic distribution; and (d) the results of each22
program, including the number of participants who completed the23
program and earned a microcredential. The report must also include24
recommendations for continuing, modifying, or expanding the use of25
microcredentials.26

(2) This section expires July 1, 2020.27

NEW SECTION. Sec. 306. A new section is added to chapter28
28A.410 RCW to read as follows:29

The Washington professional educator standards board is30
prohibited from expanding the use of microcredentials beyond the31
microcredential pilot grant programs in existence on the effective32
date of this section unless and until the legislature directs the33
board to do so.34

POSTRETIREMENT EMPLOYMENT35

p. 57 E2SHB 1139.SL

Sec. 307. RCW 41.32.068 and 2016 c 233 s 7 are each amended to1
read as follows:2

In addition to the postretirement employment options available in3
RCW 41.32.802 or 41.32.862, ((and only until August 1, 2020,)) a4
teacher in plan 2 or plan 3 who has retired under the alternate early5
retirement provisions of RCW 41.32.765(3)(b) or 41.32.875(3)(b) may6
be employed with an employer for up to eight hundred sixty-seven7
hours per calendar year without suspension of his or her benefit,8
provided that: (1) The retired teacher reenters employment more than9
one calendar month after his or her accrual date and after June 9,10
2016; (2) (([the retired teacher])) the retired teacher is employed11
((exclusively as either a substitute teacher as defined in RCW12
41.32.010(48)(a) in an instructional capacity, as opposed to other13
capacities identified in RCW 41.32.010(49); and (3) the employing14
school district compensates the district's substitute teachers at a15
rate that is at least eighty-five percent of the full daily amount16
allocated by the state to the district for substitute teacher17
compensation)) in a nonadministrative capacity.18

NEW SECTION. Sec. 308. A new section is added to chapter 41.3519
RCW to read as follows:20

In addition to the postretirement employment options available in21
RCW 41.35.060, a retiree in the school employees' retirement system22
plan 2 or plan 3 who has retired under the alternate early retirement23
provisions of RCW 41.35.420(3)(b) or 41.35.680(3)(b) may be employed24
with an employer for up to eight hundred sixty-seven hours per25
calendar year without suspension of his or her benefit, provided26
that: (1) The retiree reenters employment more than one calendar27
month after his or her accrual date; and (2) the retiree is employed28
in a nonadministrative position.29

NEW SECTION. Sec. 309. 2016 c 233 s 19 (uncodified) is30
repealed.31

REPRIMAND CONSIDERATIONS STUDY32

NEW SECTION. Sec. 310. By December 1, 2020, the office of the33
superintendent of public instruction and the Washington professional34
educator standards board shall jointly report to the education35
committees of the legislature regarding the effect that discipline36

p. 58 E2SHB 1139.SL

issued against professional educator certificates under RCW1
28A.410.090 has on the recruitment and retention of educators in2
Washington state. The report must include at least the following:3

(1) A comparison of the laws governing educator certificate4
discipline to the uniform disciplinary act, chapter 18.130 RCW;5

(2) Recommendations regarding alternative forms of discipline6
that may be imposed on certificates of professional educators,7
including probation, the payment of a fine, and corrective action;8

(3) Recommendations regarding the improvement of the9
administration of professional educator certificate discipline in10
Washington; and11

(4) A recommendation regarding whether the Washington12
professional educator standards board should be authorized to13
establish a process for review and expungement of reprimands issued14
against educator certifications.15

NEW SECTION. Sec. 311. A new section is added to chapter16
28A.400 RCW to read as follows:17

A school district employment application may not include a18
question asking whether the applicant has ever been placed on19
administrative leave.20

PART IV21
STRENGTHENING AND SUPPORTING PROFESSIONAL22
PATHWAYS FOR EDUCATORS—THE COLLABORATIVE23

NEW SECTION. Sec. 401. FINDINGS—INTENT. (1) The legislature24
finds that additional time and resources are necessary to establish a25
comprehensive and coordinated long-term vision that addresses26
Washington's demands for an excellent, effective educator workforce.27
The legislature recognizes that such an undertaking requires focused28
efforts to develop meaningful policy options to expand the current29
and future workforce supply.30

(2) Therefore, the legislature intends to establish a31
professional educator collaborative, including a variety of32
stakeholders, to make recommendations on how to improve and33
strengthen state policies, programs, and pathways that lead to highly34
effective educators at each level of the public common school system.35

p. 59 E2SHB 1139.SL

NEW SECTION. Sec. 402. A new section is added to chapter1
28A.410 RCW to read as follows:2

THE COLLABORATIVE. (1) For the purpose of this section,3
"educator" means a paraeducator, teacher, principal, administrator,4
superintendent, school counselor, school psychologist, school social5
worker, school nurse, school physical therapist, school occupational6
therapist, or school speech-language pathologist or audiologist.7
"Educator" includes persons who hold, or have held, certificates as8
authorized by rule of the Washington professional educator standards9
board.10

(2)(a) The professional educator collaborative is established to11
make recommendations on how to improve and strengthen state policies,12
programs, and pathways that lead to highly effective educators at13
each level of the public school system.14

(b) The collaborative shall examine issues related to educator15
recruitment, certification, retention, professional learning and16
development, leadership, and evaluation for effectiveness. The17
examination must consider what barriers and deterrents hinder the18
recruitment and retention of professional educators, including those19
from underrepresented populations. The collaborative shall also20
consider what incentives and supports could be provided at each stage21
of an educator's career to produce a more effective educational22
system. Specifically, the collaborative must review the following23
issues:24

(i) Educator recruitment, including the role of school districts,25
community and technical colleges, preparation programs, and26
communities, and the efficacy of financial incentives and other types27
of support on recruitment;28

(ii) Educator preparation, including traditional and alternative29
route program design and content, the role of community and technical30
colleges, field experience duration and quality, the efficacy of31
financial assistance and incentives, such as apprenticeship models or32
other methods of providing compensation to working candidates, on33
program completion, school district and community connections, and34
the need for and efficacy of academic and social support for35
students;36

(iii) Educator certificate types and tiers, including37
requirements for an initial or first-tier certificate, requirements38
for advanced certificates, and requirements that are transferable39
between certificate types;40

p. 60 E2SHB 1139.SL

(iv) Educator certificate renewal requirements, including1
comparing professional growth plan requirements with the teacher and2
principal residency certificate renewal requirements established in3
RCW 28A.410.251;4

(v) Educator evaluation, including comparison to educator5
certificate renewal requirements to determine inconsistent or6
duplicative requirements or efforts, implementation issues and tool7
refinement, and relationship with educator compensation;8

(vi) Educator certificate reciprocity;9
(vii) Professional learning and development opportunities,10

particularly for mid-career teachers;11
(viii) Leadership in the education system, including best12

practices of high quality leaders, training for principals and13
administrators, and identifying and developing teachers as leaders;14
and15

(ix) Systems monitoring, including collection of outcomes data on16
educator production, employment, and retention, and the value in a17
cost-benefit analysis of state recruitment and retention activities.18

(3)(a) The members of the collaborative must include19
representatives of the following organizations:20

(i) The two largest caucuses of the senate and the house of21
representatives, appointed by the president of the senate and the22
speaker of the house of representatives, respectively;23

(ii) The Washington professional educator standards board;24
(iii) The office of the superintendent of public instruction;25
(iv) The Washington association of colleges for teacher26

education;27
(v) The Washington state school directors' association;28
(vi) The Washington education association;29
(vii) The Washington association of school administrators;30
(viii) The association of Washington school principals; and31
(ix) The association of Washington school counselors.32
(b) Each organization listed in (a) of this subsection must33

designate one voting member, except that each legislator is a voting34
member.35

(c) The collaborative shall choose its chair or cochairs from36
among its members.37

(d) The voting members of the collaborative, where appropriate,38
may consult with stakeholders, including representatives of other39
educator associations, or ask stakeholders to establish an advisory40

p. 61 E2SHB 1139.SL

committee. Members of such an advisory committee are not entitled to1
expense reimbursement.2

(e) The voting members of the collaborative must consult with the3
student achievement council's office of student financial assistance4
on issues related to financial incentives, assistance, and supports.5

(4)(a) Staff support for the collaborative must be provided by6
the Washington professional educator standards board, and from other7
state agencies, including the office of the superintendent of public8
instruction, if requested by the collaborative.9

(b) The Washington professional educator standards board must10
convene the initial meeting of the collaborative within sixty days of11
the effective date of this section.12

(5) The collaborative must contract with a nonprofit, nonpartisan13
institute that conducts independent, high quality research to improve14
education policy and practice and that works with policymakers,15
researchers, educators, and others to advance evidence-based policies16
that support equitable learning for each child for the purpose of17
consultation and guidance on meeting agendas and materials18
development, meeting facilitation, documenting collaborative19
discussions and recommendations, locating and summarizing useful20
policy and research documents, and drafting required reports.21

(6) Legislative members of the collaborative are reimbursed for22
travel expenses in accordance with RCW 44.04.120. Nonlegislative23
members are not entitled to be reimbursed for travel expenses if they24
are elected officials or are participating on behalf of an employer,25
governmental entity, or other organization. Any reimbursement for26
other nonlegislative members is subject to chapter 43.03 RCW.27

(7)(a) By November 1, 2020, and in compliance with RCW 43.01.036,28
the collaborative shall submit a preliminary report to the education29
committees of the legislature that makes recommendations on the30
educator certificate types, tiers, and renewal issues described in31
subsection (2) of this section. The report must also describe the32
activities of the collaborative to date, and include any preliminary33
recommendations agreed to by the collaborative on other issues34
described in subsection (2) of this section.35

(b) By November 1, 2021, and in compliance with RCW 43.01.036,36
the collaborative shall submit a final report to the education37
committees of the legislature that describes the activities of the38
collaborative since the preliminary report and makes recommendations39
on each issue described in subsection (2) of this section, including40

p. 62 E2SHB 1139.SL

the fiscal implications of each recommendation at the state and local1
level. The report must also describe the expected efficiencies2
achieved by implementing the recommended comprehensive and3
coordinated system.4

(8) This section expires July 1, 2022.5

NEW SECTION. Sec. 403. This act is necessary for the immediate6
preservation of the public peace, health, or safety, or support of7
the state government and its existing public institutions, and takes8
effect immediately.9

NEW SECTION. Sec. 404. If specific funding for the purposes of10
this act, referencing this act by bill or chapter number, is not11
provided by June 30, 2019, in the omnibus appropriations act, this12
act is null and void.13

Passed by the House April 25, 2019.
Passed by the Senate April 15, 2019.
Approved by the Governor May 8, 2019, with the exception of

certain items that were vetoed.
Filed in Office of Secretary of State May 13, 2019.

Note: Governor's explanation of partial veto is as follows:

"I am returning herewith, without my approval as to Section 213,
Engrossed Second Substitute House Bill No. 1139 entitled:

"AN ACT Relating to expanding the current and future educator
workforce supply through evidence-based strategies to improve and
incentivize the recruitment and retention of highly effective
educators, especially in high-need subject, grade-level, and
geographic areas, and to establish a cohesive continuum of high
quality professional learning from preparation programs to job
embedded induction, mentoring, collaboration, and other professional
development opportunities."
Section 213 provides conflicting direction to three state agencies
(the Professional Educator Standards Board, the Washington Student
Achievement Council and the Office of the Superintendent of Public
Instruction) regarding financial aid program implementation,
participant selection and identification of educator shortages. The
section also conflicts with direction in other sections of the bill
and is superfluous to implementation of the programs in the bill.
For these reasons I have vetoed Section 213 of Engrossed Second
Substitute House Bill No. 1139.
With the exception of Section 213, Engrossed Second Substitute House
Bill No. 1139 is approved."

--- END ---

p. 63 E2SHB 1139.SL

	Section 1.
	Section 101.
	Section 102.
	Section 103.
	Section 104.
	Section 105.
	Section 106.
	Section 107.
	Section 108.
	Section 109.
	Section 201.
	Section 202.
	Section 203.
	Section 204.
	Section 205.
	Section 206.
	Section 207.
	Section 208.
	Section 209.
	Section 210.
	Section 211.
	Section 212.
	Section 213.
	Section 214.
	Section 215.
	Section 216.
	Section 217.
	Section 218.
	Section 219.
	Section 220.
	Section 221.
	Section 222.
	Section 223.
	Section 224.
	Section 225.
	Section 226.
	Section 227.
	Section 228.
	Section 229.
	Section 230.
	Section 231.
	Section 301.
	Section 302.
	Section 303.
	Section 304.
	Section 305.
	Section 306.
	Section 307.
	Section 308.
	Section 309.
	Section 310.
	Section 311.
	Section 401.
	Section 402.
	Section 403.
	Section 404.

