

Amendments to TEACHNJ Educator Evaluation Regulations

April 2014

Summary

- The experiences of districts in the past seven months have informed our thinking, and we remain committed to a continuous improvement approach to evaluation.
- Today we are introducing regulations that provide clarification, correct minor errors, and make adjustments to the current regulations to improve implementation in 2014-15.
- The NJDOE will continue to respond to feedback from educators and provide substantial real-time support to teachers, principals, and superintendents.

Agenda

Evaluation in 2013-14: Seven months into full implementation

- What we've learned
- Looking ahead

Rationale for Proposed Changes

Proposed Regulations for 2014-15

What we've learned in 2013-14

First year of implementation shows strengths and challenges to build on for 2014-15

	Strengths	Challenges	What we are doing
Observations	<ul style="list-style-type: none"> Teachers are receiving required observations & feedback 	<ul style="list-style-type: none"> Administrative capacity concerns in some districts <p><i>Pilots and research tells us that this improves in second and subsequent years</i></p>	<ul style="list-style-type: none"> Highlighting best practices Providing implementation tools to reduce costs/time Approving waivers to allow flexibility to meet requirements
Student Growth Objectives (SGOs)	<ul style="list-style-type: none"> Teachers have developed SGOs on-time Increase in professional discussions around student achievement 	<ul style="list-style-type: none"> Process to develop SGOs should be more collaborative 	<ul style="list-style-type: none"> Significant SGO resources, training, and examples Ongoing state workshops for teachers and administrators
Student Growth Percentiles (SGPs)	<ul style="list-style-type: none"> Majority of districts have reviewed data Anecdotally the data is aligned with expectations 	<ul style="list-style-type: none"> Many districts still need to share data with staff Concerns around data input quality (linking student rosters to teachers) 	<ul style="list-style-type: none"> Significant SGP resources, training and examples Tracking usage and following up with districts Developing data quality protocols

Looking ahead: Finishing strong in '13-'14 and preparing for '14-'15

April/May

- **Additional guidance** on end-of-year issues such as Corrective Action Plans, evaluation scoring, etc.
- **Initial guidance on 2014-15 evaluations**
- **Non-tenured teachers observations complete** by April 30; contract status notification by May 15
- **Proposed changes to regulations providing clarification and minor corrections**

June

- **SGOS are completed and scored** by end of the school year; new round of training in May-June
- Districts must respond to **Department survey** about evaluation rubric, practice instruments, etc. by June 1
- **Summative conferences** must be complete by end of the school year

July/August

- **Collection of 2013-14 evaluation data**
- **Summer 2014-15 implementation workshops**

Agenda

Evaluation in 2013-14: Seven months into full implementation

- What we've learned
- Looking ahead

Rationale for Proposed Changes

Proposed Regulations for 2014-15

Rationale for N.J.A.C. 10 Amendments

- **Responsiveness:** By collaborating with and listening to educators, we identified some key amendments to make the rules clearer or less burdensome in practice.
- **Continuity:** We are only proposing minor changes with the intent of staying the course for 2014-15.
- **Continuous improvement:** We are committed to ongoing district support and will continue to identify areas for improvement.

Agenda

Evaluation in 2013-14: Seven months into full implementation

- What we've learned
 - Looking ahead
-

Rationale for Proposed Changes

Proposed Regulations for 2014-15

Types of changes to N.J.A.C. 6A:10-10

1. Minor clarifications and edits (*i.e. change “rubrics” to “rubric” in definition section*)
2. Minor changes in requirements to address implementation challenges
3. Reorganized sections and created educator appeals process

Notable requirement changes

Topic	N.J.A.C.	Originally Proposed	Change Proposed	Rationale
Deadline for setting Student Growth Objectives (SGOs)	6A: 10-4.2(e); 5.2(e)	Oct. 15	Oct. 31	Allows two additional weeks for teachers and supervisors to set strong goals
Recording SGOs in personnel file	6A:10-4.2(e); 5.2(e)	Filed at time SGOs set	Filed once SGOs calculated	Relieves administrative burden of 2-part filing
Deadline for one co-observation	6A:10-2.2(b)4	Dec. 1	End of year (for 2 co-observations)	Provides district flexibility and remove data point to track
Observations reports	6A:10-2.4(g); 4.4(c); 5.4(d)	Required “written observation reports”	Allows accessible electronic reports	Saves time, money and reflects current educator practice

Notable requirement changes (continued)

Topic	N.J.A.C.	Originally Proposed	Change Proposed	Rationale
Create appeals process for procedural violations	6A:10-2.6	n/a	Establishes appeals process for educators	Create a fair and impartial process so that district administrators can address concerns
Evaluation for teaching staff members other than teachers, principals, VPs, and APs	6A:10-6	Described in 6A:10-2.4(h)	Moves description to its own section	Clarifies rules through improved organization of chapter