

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK

Commissioner of Education
President of the University of the State of New York
89 Washington Avenue, Room 111
Albany, New York 12234

E-mail: commissioner@nysed.gov
Twitter: @NYSEDNews
Tel: (518) 474-5844
Fax: (518) 473-4909

June 13, 2016

Revised

Mary T. Kelly, Superintendent
Amityville Union Free School District
150 Park Avenue
Amityville, New York 11701

Dear Superintendent Kelly:

Congratulations. I am pleased to inform you that your Annual Professional Performance Review (APPR) plan meets the criteria outlined in Education Law §3012-d and Subpart 30-3 of the Commissioner's Regulations and has been approved. As a reminder, we are relying on the information you provided on your APPR form, including the certifications and assurances that are part of your approved APPR plan. If any material changes are made to your approved plan, your district/BOCES must submit such material changes to us for approval. Please see the attached notes for further information.

Please be advised that, pursuant to Education Law §3012-d, the Department will be analyzing data supplied by districts, BOCES, and/or schools and may order a corrective action plan if there are unacceptably low correlation results between the Student Performance category and the Teacher Observation or Principal School Visits category, and/or if the teachers' or principals' overall ratings and subcomponent scores show little differentiation across educators and/or the lack of differentiation is not justified by equivalently consistent student achievement results, and/or if schools or districts show a pattern of anomalous results in the Student Performance category and/or the Observation/School Visits category.

The New York State Education Department and I look forward to continuing our work together, with the goal of ensuring that every school has world-class educators in the classroom, every teacher has a world-class principal to support his or her professional growth, and every student achieves college and career readiness.

Thank you again for your hard work.

Sincerely,

MaryEllen Elia
Commissioner

Attachment

c: Maureen Whitley

NOTE:

Pursuant to sections 30-2.14 and 30-3.17 of the Rules of the Board of Regents, during the 2015-16 through 2018-19 school years, your district/BOCES must calculate transition scores and ratings for teachers and principals that exclude the results of grades 3-8 ELA and math State assessments and any State-provided growth scores. For the 2016-17 through 2018-19 school years, your district/BOCES must establish alternate SLOs for affected teachers and principals who, as a result of the above exclusions, have no remaining measures in the Student Performance Category.

Only documents that are incorporated by reference in your APPR have been reviewed and are considered as part of your APPR; therefore, any supplemental documents such as memorandums of agreement or understanding that were uploaded with your APPR but are not incorporated by reference in your APPR have not been reviewed. However, the Department reserves the right to review the uploaded attachments at any time for consistency with your APPR plan and/or to ensure compliance with applicable laws and regulations; and as a result of such review, the Department may reject your APPR plan and/or require corrective action.

Annual Professional Performance Review - Education Law §3012-d

Task 1. School District Information - Tasks 1.1, 1.2

Page Last Modified: 06/13/2016

Task 1) Disclaimers

For guidance related to Annual Professional Performance Review plans, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

The Department will review the contents of each school district's/BOCES' Annual Professional Performance Review (APPR) plan as submitted using this online form, including required attachments, to determine if the plan rigorously complies with Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents. Department approval does not imply endorsement of specific educational approaches in a district's/BOCES' plan.

The Department reserves the right to request further information from a district/BOCES to monitor compliance with Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents. As such, each district/BOCES is required to keep detailed records on file for each section of the currently implemented APPR plan. Such detailed records must be provided to the Department upon request. The Department reserves the right to disapprove or require modification of a district's/BOCES' plan that does not rigorously adhere to the requirements of Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents.

The Department will not review any attachments other than those required in the online form. Any additional attachments supplied by the school district/BOCES are for informational purposes only for the teachers and principals reviewed under this APPR plan. Statements and/or materials in such additional attachments have not been approved and/or endorsed by the Department. However, the Department considers void any other signed agreements between and among parties in any form that prevent, conflict, or interfere with full implementation of the APPR plan approved by the Department. The Department also reserves the right to request further information from the school district/BOCES, as necessary, as part of its review of this plan.

If the Department reasonably believes through investigation, or otherwise, that statements made in this APPR plan are not true or accurate, it reserves the right to reject this plan at any time and/or to request additional information to determine the truth and/or accuracy of such statements.

1.1) Assurances**Please check all of the boxes below**

- Assure that the content of this form represents the district's/BOCES' entire APPR plan and that the APPR plan is in compliance with Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents.
- Assure that a detailed version of the district's/BOCES' entire APPR plan is kept on file and that a copy of such plan will be provided to the Department upon request for review of compliance with Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents.
- Assure that this APPR plan will be posted on the district/BOCES website no later than September 10th of each school year, or within 10 days after the plan's approval by the Commissioner, whichever shall later occur.
- Assure that it is understood that this district's/BOCES' APPR plan will be posted in its entirety on the NYSED website following approval.

1.2) Submission Status

Is this a first-time submission under Education Law §3012-d or the submission of material changes to an APPR plan approved pursuant to Education Law §3012-d?

First-time submission under Education Law §3012-d

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.1 (Assurances), 2.2 (4-8 ELA/Math)

Page Last Modified: 06/13/2016

Task 2) Original Required Student Performance Subcomponent

For guidance on the Required subcomponent of the Student Performance category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

100% of the Student Performance category if only the Required subcomponent is used or at least 50% when used with the Optional subcomponent.

(A) For a teacher whose course ends in a State-created or administered test for which there is a State-provided growth model and at least 50% of a teacher’s students are covered under the State-provided growth measure, such teacher shall have a State-provided growth score based on such model.

(B) For a teacher whose course does not end in a State-created or administered test or where less than 50% of the teacher’s students are covered by a State-provided growth measure, such teacher shall have a Student Learning Objective (SLO) developed and approved by his/her superintendent or another trained administrator, using a form prescribed by the Commissioner, consistent with the SLO process determined or developed by the Commissioner, that results in a student growth score; provided that, for any teacher whose course ends in a State-created or administered assessment for which there is no State-provided growth model, such assessment must be used as the underlying assessment for such SLO.

2.1) Assurances

Please note: NYS Grades 3-8 ELA/Math Assessments and State-provided growth scores cannot be used for the purposes of providing transition scores and ratings during the 2015-16 through 2018-19 school years, and should be used for advisory purposes only until the 2019-20 school year. Alternate SLOs to be used during the 2016-17 through 2018-19 transition period should be entered in Task 2 (Transition).

Please check the boxes below.

- Assure that the growth score provided by NYSED will be used, where required.
- Assure that, starting in the 2019-20 school year, back-up SLOs will be set by the superintendent or another trained administrator for all 4-8 ELA and Math teachers in the event that a State-provided growth score cannot be generated for that teacher.
- For the 2019-20 school year and thereafter, for any grade/subject that requires a back-up SLO, but for which there are not enough students, not enough scores, or data issues that prevent a teacher-specific SLO from being created, the superintendent or another trained administrator shall develop a school-wide back-up SLO using available State/Regents assessments.
- Assure that, during the 2015-16 through 2018-19 school years, the results of the NYS Grades 3-8 ELA/Math assessments and State-provided growth scores will continue to be used to calculate an original score and rating for advisory purposes only.

2.2) Grades 4-8 ELA and Math: Assessments (Original)

STATE-PROVIDED MEASURES OF STUDENT GROWTH

For teachers in grades 4 - 8 Common Branch, ELA, and Math, NYSED will provide a growth score and rating. That rating will incorporate students' academic history compared to similarly academically achieving students and takes into consideration students with disabilities, English language learners, students in poverty, and, in the future, any other student-, classroom-, and school-level characteristics approved by the Board of Regents. While most teachers of 4-8 Common Branch, ELA and Math will have State-provided scores and ratings, some may teach other courses where there is no State-provided growth measure. Teachers with 50 – 100% of students covered by State-provided growth measures will receive a growth score and rating from the State for the full Student Performance category of their evaluation. Teachers with 0 – 49% of students covered by State-provided growth measures must have SLOs for the Student Performance category of their evaluation and one SLO must use the State-provided measure if applicable for any courses. (See APPR Guidance and SLO Guidance for more detail on teachers with State-provided growth measures and SLOs.)

For the 2019-20 school year and thereafter, for those teachers who would typically receive a State-provided growth score, the district/BOCES must also include a back-up SLO in the event that there are not enough students, not enough scores, or data issues that prevent a State-provided growth score from being calculated for that teacher.

Using the drop-down boxes below, please select the assessment(s) that will be used for the back-up SLOs for the grade/subject listed beginning in the 2019-20 school year.

	Grade 4 ELA	Grade 4 Math
State Assessment	Grade 4 ELA	Grade 4 Math

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.1 (Assurances), 2.2 (4-8 ELA/Math)

Page Last Modified: 06/13/2016

	Grade 5 ELA	Grade 5 Math
State Assessment	Grade 5 ELA	Grade 5 Math

	Grade 6 ELA	Grade 6 Math
State Assessment	Grade 6 ELA	Grade 6 Math

	Grade 7 ELA	Grade 7 Math
State or Regents Assessment(s)	Grade 7 ELA	Grade 7 Math

	Grade 8 ELA	Grade 8 Math
State or Regents Assessment(s)	Grade 8 ELA	Grade 8 Math and Common Core Algebra

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.3 (3 ELA/Math), 2.4 (4/8 SCI)

Page Last Modified: 06/13/2016

2.3) Grade 3 ELA and Math: Assessments (Original)

STUDENT LEARNING OBJECTIVES: Courses Ending with State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs are the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For grade 3 ELA and math; grades 4 and 8 science; high school math, science, and social studies courses associated with Regents exams or, in the future, with other State assessments, the following must be used as the evidence of student learning within the SLO for students taking such assessments:

- State assessments (or Regents or Regent equivalents), *required if one exists*

Using the drop-down boxes below, please select the assessment that will be used for the SLOs for the grade/subject listed.

	Grade 3 ELA	Grade 3 Math
State Assessment	Grade 3 ELA	Grade 3 Math

2.4) Grades 4 and 8 Science: Assessments (Original)

STUDENT LEARNING OBJECTIVES: Courses Ending with State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs are the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For grade 3 ELA and math; grades 4 and 8 science; high school math, science, and social studies courses associated with Regents exams or, in the future, with other State assessments, the following must be used as the evidence of student learning within the SLO for students taking such assessments:

- State assessments (or Regents or Regent equivalents), *required if one exists*

Using the drop-down boxes below, please select the assessment(s) that will be used for the SLOs for the grade/subject listed.

	Grade 4 Science	Grade 8 Science
State or Regents Assessment(s)	Common branch	Grade 8 Science and Living Environment

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.5, 2.6 (High School Courses)

Page Last Modified: 06/13/2016

2.5) High School Courses Ending in a Regents Exam: Assessments (Original)

Note: Additional high school courses may be included in the “All Other Courses” section of this form (Task 2.10).

STUDENT LEARNING OBJECTIVES: Courses Ending with State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs are the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For grade 3 ELA and math; grades 4 and 8 science; high school math, science, and social studies associated with Regents exams or, in the future, with other State assessments, the following must be used as the evidence of student learning within the SLO for students taking such assessments:

- State assessments (or Regents or Regent equivalents), *required if one exists*

Using the drop-down boxes below, please select the assessment(s) that will be used for the SLOs for the grade/subject listed.

	Global 2	US History
Regents Assessment	Global 2	US History

	Living Environment	Earth Science	Chemistry	Physics
Regents Assessment	Living Environment	Earth Science	Chemistry	Physics

	Algebra I	Geometry	Algebra II/Trigonometry
Regents Assessment(s)	Common Core Algebra	Common Core Geometry	Common Core Algebra II and Algebra II/Trigonometry

2.6) High School English Language Arts Courses: Measures and Assessments (Original)

Note: Additional high school English Language Arts courses may be included in the “All Other Courses” section of this form (Task 2.10).

STUDENT LEARNING OBJECTIVES: High School English Language Arts

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs shall be used for the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For high school English Language Arts, the following must be used as the evidence of student learning within the SLO:

- State assessments (or Regents or Regent equivalents), required in at least one year of high school English Language Arts

For grade levels where the Regents exam is not used:

- District-determined assessments from list of State-approved 3rd party assessments; or
- State-approved district, regionally or BOCES-developed course-specific assessments; or
- School- or program-wide, group, team, or linked results; or
- District- or BOCES-wide results

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.5, 2.6 (High School Courses)

Page Last Modified: 06/13/2016

Using the table below, please select the measure and assessment(s) that will be used for SLOs for the grade/subject listed.

	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
9 ELA	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		
10 ELA	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> Common Core English		
11 ELA	Teacher-specific results	<input checked="" type="checkbox"/> Common Core English		
12 ELA	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> Common Core English		

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Task 2.7 (K-2 ELA/Math)

Page Last Modified: 06/13/2016

2.7)Grades K-2 ELA and Math: Measures and Assessments (Original)

STUDENT LEARNING OBJECTIVES: Courses without State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs shall be used for the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For other grades/subjects: district-determined assessments from options below may be used as evidence of student learning within the SLO:

- District-determined assessments from list of State-approved 3rd party assessments; or
- State-approved district, regionally or BOCES-developed course-specific assessments; or
- School- or program-wide, group, team, or linked results; or
- District- or BOCES-wide results

Using the table below, please select the measure and assessment(s) that will be used for SLOs for the grade/subject listed.

	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
K ELA	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb
K Math	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb
1 ELA	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb
1 Math	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb
2 ELA	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb
2 Math	Teacher-specific results			<input checked="" type="checkbox"/> aimsweb

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.8 (6-8 SCI/SS) 2.9 (Global 1)

Page Last Modified: 06/13/2016

2.8) Grades 6-7 Science and Grades 6-8 Social Studies: Measures and Assessments (Original)

STUDENT LEARNING OBJECTIVES: Courses without State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs shall be used for the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For other grades/subjects: district-determined assessments from options below may be used as evidence of student learning within the SLO:

- District-determined assessments from list of State-approved 3rd party assessments; or
- State-approved district, regionally or BOCES-developed course-specific assessments; or
- School- or program-wide, group, team, or linked results; or
- District- or BOCES-wide results

Using the table below, please select the measure and assessment(s) that will be used for SLOs for the grade/subject listed.

	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
6 Science	Common branch			
7 Science	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		
6 Social Studies	Common branch			
7 Social Studies	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		
8 Social Studies	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		

2.9) Regents Global Studies 1: Measure and Assessment(s) (Original)

Note: Additional high school social studies courses may be included in the “All Other Courses” section of this form (Task 2.10).

STUDENT LEARNING OBJECTIVES: Courses without State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs shall be used for the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For other grades/subjects: district-determined assessments from options below may be used as evidence of student learning within the SLO:

- District-determined assessments from list of State-approved 3rd party assessments; or
- State-approved district, regionally or BOCES-developed course-specific assessments; or
- School- or program-wide, group, team, or linked results; or
- District- or BOCES-wide results

Using the table below, please select the measure and assessment(s) that will be used for SLOs for Global Studies

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.8 (6-8 SCI/SS) 2.9 (Global 1)

Page Last Modified: 06/13/2016

1.

	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
Global 1	School- or program-wide group, team or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.10 (Other Courses), 2.11-2.14

Page Last Modified: 06/13/2016

2.10) All Other Courses (Original)

STUDENT LEARNING OBJECTIVES: Courses without State Assessments or Regents Exams

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs shall be used for the required student performance measure for teachers who do not receive a State-provided growth score. (Please note that for teachers with more than one grade and subject, SLOs must cover the courses taught with the largest number of students, combining sections with common assessments, until a majority of students are covered.)

For other grades/subjects: district-determined assessments from options below may be used as evidence of student learning within the SLO:

- District-determined assessments from list of State-approved 3rd party assessments; or
- State-approved district, regionally or BOCES-developed course-specific assessments; or
- School- or program-wide, group, team, or linked results; or
- District- or BOCES-wide results

Fill in the following, as applicable, for all other teachers in additional grades/subjects that have SLOs (you may combine into one course listing any groups of teachers for whom the measure and assessment(s) are the same including, for example, "All courses not named above"):

- **Column 1: lowest grade that corresponds to the course**
- **Column 2: highest grade that corresponds to the course**
- **Column 3: subject of the course**
- **Column 4: measure used**
- **Columns 5-6: assessment(s) used**

Follow the examples below to list other courses.

	(1) lowest grade	(2) highest grade	(3) subject	(4) measure	(5-6) assessment(s)
All Other Courses	K	12	All courses not named above	District- or BOCES-wide results	Common Core English, Common Core Algebra
K-3 Art	K	3	Art	Teacher-specific results	Questar III BOCES
Grades 9-12 English Electives	9	12	English Electives	School- or program-wide, group, team, or linked results	All Regents given in building/district

To add additional courses, click "Add Row".

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.10 (Other Courses), 2.11-2.14

Page Last Modified: 06/13/2016

Grade From	Grade To	Subject	Measure	State or Regents Assessment(s)	Locally-developed Course-Specific Assessment(s)	Third Party Assessment(s)
K	K	All courses not named above	School- or program-wide group, team, or linked results			<input checked="" type="checkbox"/> aimsweb
1	3	All courses not named above	School- or program-wide group, team, or linked results			<input checked="" type="checkbox"/> aimsweb <input checked="" type="checkbox"/> Right Reason Student Assessment Program
4	6	All courses not named above	School- or program-wide group, team, or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		
7	9	All courses not named above	School- or program-wide group, team, or linked results	<input checked="" type="checkbox"/> A building-wide State-provided growth score		
10	12	All courses not named above	School- or program-wide group, team, or linked results	<input checked="" type="checkbox"/> Common Core English <input checked="" type="checkbox"/> Common Core Geometry <input checked="" type="checkbox"/> Global 2 <input checked="" type="checkbox"/> US History		

2.11) HEDI Scoring Bands

Highly Effective			Effective			Developing		Ineffective												
20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
97-100%	93-96%	90-92%	85-89%	80-84%	75-79%	67-74%	60-66%	55-59%	49-54%	44-48%	39-43%	34-38%	29-33%	25-28%	21-24%	17-20%	13-16%	9-12%	5-8%	0-4%

2.12) Teachers with More Than One Growth Measure (Original)

For more information on teachers with more than one growth measure, please see NYSED APPR Guidance and NYSED SLO

Guidance: <https://www.engageny.org/resource/appr-3012-d>.

If educators have more than one State-provided growth score and rating, those scores and ratings will be combined into one 0-20 score and HEDI rating for the Required Student Performance subcomponent provided by the Department. (Examples: Common branch teacher with State-provided growth measures for both ELA and Math in grade 4; middle school math teacher with both 7th and 8th grade math courses.)

Annual Professional Performance Review - Education Law §3012-d

Task 2. Original Student Performance - Required (Teachers) - Original Tasks 2.10 (Other Courses), 2.11-2.14

Page Last Modified: 06/13/2016

If educators have more than one SLO (or a State-provided growth measure and an SLO), the measures will each earn a score from 0-20 points which districts/BOCES must weight proportionately based on the number of students in each SLO (or in the State-provided growth measure and the SLO).

2.13) Assurances

For guidance on SLOs and the development of back-up SLOs, please see NYSED APPR Guidance and SLO Guidance:

<https://www.engageny.org/resource/appr-3012-d>.

Please check the boxes below.

- Assure that the teacher has an SLO or a back-up SLO, where applicable, consistent with the goal setting process developed by the Commissioner that results in a student growth score.
- Assure that all growth targets represent a minimum of one year of expected growth, as determined by the superintendent or another trained administrator. Such targets, as determined by the superintendent or another trained administrator, may only take the following characteristics into account: poverty, students with disabilities, English language learner status and prior academic history.
- Assure that all growth targets are approved by the superintendent or another trained administrator.
- Assure that any disagreement between parties regarding the content of the SLO, including the growth target, will be resolved by the superintendent or another trained administrator.
- Assure that if a teacher's SLO is based on a small n size population and the district/BOCES chooses not to use the HEDI scoring bands listed in task 2.11, then the teacher's 0-20 score and HEDI rating will be determined using the HEDI scoring bands specified by the Department in APPR Guidance.
- Assure that processes are in place for the superintendent to monitor SLOs.
- Assure that the final Student Performance category rating for each teacher will be determined using the weights and growth parameters specified in Subpart 30-3 of the Rules of the Board of Regents and the approved APPR plan.

2.14) Use of the Optional Subcomponent and Student Performance Category Weighting

- If the Optional subcomponent is not used, the Required subcomponent will comprise 100% of the Student Performance category.
- If the Optional subcomponent is used, the Required subcomponent must comprise at least 50% of the Student Performance category.

Please indicate if the Optional subcomponent will be used by making the appropriate selection below.

NO, the Optional subcomponent WILL NOT be used; the Required subcomponent will comprise 100% of the Student Performance category.

Annual Professional Performance Review - Education Law §3012-d

Task 2. Transition Student Performance - Required (Teachers) - Task 2 Alternate SLOs

Page Last Modified: 06/13/2016

Task 2) Required Student Performance Subcomponent (Transition Period, 2016-17 through 2018-19)

The measures indicated in this section only apply during the 2016-17 through 2018-19 school years.

For guidance on the Required subcomponent of the Student Performance category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

For guidance on the use of alternate SLOs during the transition period, see: <https://www.engageny.org/resource/guidance-on-new-york-s-annual-professional-performance-review-law-and-regulations>.

100% of the Student Performance category if only the Required subcomponent is used or at least 50% when used with the Optional subcomponent.

(A) For a teacher whose course ends in a State-created or administered test for which there is a State-provided growth model and at least 50% of a teacher’s students are covered under the State-provided growth measure, such teacher shall have a State-provided growth score based on such model.

(B) For a teacher whose course does not end in a State-created or administered test or where less than 50% of the teacher’s students are covered by a State-provided growth measure, such teacher shall have a Student Learning Objective (SLO) developed and approved by his/her superintendent or another trained administrator, using a form prescribed by the Commissioner, consistent with the SLO process determined or developed by the Commissioner, that results in a student growth score; provided that, for any teacher whose course ends in a State-created or administered assessment for which there is no State-provided growth model, such assessment must be used as the underlying assessment for such SLO.

During the 2016-17 through 2018-19 school years, pursuant to the requirements of §30-3.17 of the Rules of the Board of Regents, grades 3-8 NYS ELA/math assessments and any State-provided growth scores may only be used for advisory purposes and may not be used for the purpose of calculating transition scores and ratings.

If grades 3-8 ELA/math State assessments and any State-provided growth scores are the entirety of the Student Performance category, districts/BOCES must also develop an alternate SLO based on assessments that are not grade 3-8 ELA/math State assessments and/or on State-provided growth scores for the Required subcomponent of the Student Performance category during the transition to higher standards through new State assessments aligned to revised learning standards and a revised State-approved growth model.

2.2-2.10) Alternate SLOs (Transition Period, 2016-17 through 2018-19)

Using the table below, please first select a measure and assessment(s) that will be used for the alternate SLO during the 2016-17 through 2018-19 school years, then indicate the applicable courses.

Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)	Applicable Course(s)
School- or program-wide group, team, or linked results			<input checked="" type="checkbox"/> Right Reason Student Assessment Program	<input checked="" type="checkbox"/> 3 ELA <input checked="" type="checkbox"/> 3 Math <input checked="" type="checkbox"/> 4 ELA <input checked="" type="checkbox"/> 4 Math <input checked="" type="checkbox"/> 5 ELA <input checked="" type="checkbox"/> 5 Math <input checked="" type="checkbox"/> 6 ELA <input checked="" type="checkbox"/> 6 Math <input checked="" type="checkbox"/> 7 ELA <input checked="" type="checkbox"/> 7 Math <input checked="" type="checkbox"/> 7 Science <input checked="" type="checkbox"/> 7 Social Studies <input checked="" type="checkbox"/> 8 ELA <input checked="" type="checkbox"/> 8 Math <input checked="" type="checkbox"/> 8 Social Studies <input checked="" type="checkbox"/> 9 ELA <input checked="" type="checkbox"/> Global 1

Annual Professional Performance Review - Education Law §3012-d

Task 2. Transition Student Performance - Required (Teachers) - Task 2 Alternate SLOs

Page Last Modified: 06/13/2016

2.10) Alternate SLOs: All Other Courses (Transition Period, 2016-17 through 2018-19)

If the option, "Other Courses as listed in Original Task 2.10" does not apply, please leave that box unchecked in the table above and use the table below to add courses.

You may combine into one course listing any groups of teachers for whom the measure and assessment(s) are the same including, for example, "all other teachers not named above".

For other courses indicate the following:

- Column 1: lowest grade that corresponds to the course
- Column 2: highest grade that corresponds to the course
- Column 3: subject of the course
- Column 4: measure used
- Columns 5-6: assessment(s) used

Follow the examples below to list other courses.

	(1) lowest grade	(2) highest grade	(3) subject	(4) measure	(5-6) assessment(s)
All Other Courses	K	12	All courses not named above	District- or BOCES-wide results	Common Core English, Common Core Algebra
K-3 Art	K	3	Art	Teacher-specific results	Questar III BOCES
Grades 9-12 English Electives	9	12	English Electives	School- or program-wide, group, team, or linked results	All Regents given in building/district

Please note: NYS Grades 3-8 ELA/Math Assessments and State-provided growth scores may only be used for advisory purposes during the transition period and cannot be used for calculating transition scores and ratings during the 2015-16 through 2018-19 school years. If such assessments are selected for the original SLO and there are not remaining measures in the Student Performance category for an educator, an alternate SLO must be included for that educator here.

Grade From	Grade To	Subject	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
4	6	All courses not named above	School- or program-wide group, team, or linked results			<input checked="" type="checkbox"/> Right Reason Student Assessment Program
7	9	All courses not named above	School- or program-wide group, team, or linked results			<input checked="" type="checkbox"/> Right Reason Student Assessment Program

2.11) HEDI Scoring Bands

Highly Effective	Effective	Developing	Ineffective
------------------	-----------	------------	-------------

Annual Professional Performance Review - Education Law §3012-d

Task 2. Transition Student Performance - Required (Teachers) - Task 2 Alternate SLOs

Page Last Modified: 06/13/2016

20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
97-100%	93-96%	90-92%	85-89%	80-84%	75-79%	67-74%	60-66%	55-59%	49-54%	44-48%	39-43%	34-38%	29-33%	25-28%	21-24%	17-20%	13-16%	9-12%	5-8%	0-4%

2.12) Teachers with More Than One Growth Measure (Transition)

For more information on teachers with more than one growth measure, please see NYSED APPR Guidance and NYSED SLO

Guidance: <https://www.engageny.org/resource/appr-3012-d>.

If educators have more than one alternate SLO, the measures will each earn a score from 0-20 points which districts/BOCES must weight proportionately based on the number of students in each SLO.

Annual Professional Performance Review - Education Law §3012-d

Task 3.1. Optional Subcomponent Use (Teachers) - Task 3.1 (Subcomponent Use and Weighting)

Page Last Modified: 06/13/2016

Task 3) Optional Student Performance Subcomponent

For guidance on the Optional subcomponent of the Student Performance measure, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

Up to 50% of Student Performance category, if selected.

Such second measure shall apply in a consistent manner, to the extent practicable, across all classrooms in the same grade/subject in the district/BOCES and be either:

(A) a second State-provided growth score on a State-created or administered test, provided that the State-provided growth measure is different than that used in the Required subcomponent, or

(B) a growth score based on a State-designed supplemental assessment, calculated using a State-provided or approved growth model.

3.1) Use of the Optional Subcomponent of the Student Performance Category

Please indicate if the Optional subcomponent will be used by making the appropriate selection below.

NO, the Optional subcomponent WILL NOT be used in the Student Performance category for any teacher.

Annual Professional Performance Review - Education Law §3012-d

Task 4. Teacher Observation Category - Tasks 4.1-4.6

Page Last Modified: 06/13/2016

For guidance on the Teacher Observation category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

4.1) Teacher Practice Rubric

Select a teacher practice rubric from the menu of State-approved rubrics to assess performance based on the observable NYS Teaching Standards.

Rubric Name	If more than one rubric is utilized, please indicate the group(s) of teachers each rubric applies to.
Danielson's Framework for Teaching	(No Response)

4.2) Assurances

Please check all of the boxes below.

- Assure that all observable NYS Teaching Standards/Domains of the selected practice rubric are assessed at least once a year across the total number of annual observations.
- Assure that the process for assigning points for the Teacher Observation category will be in compliance with the locally-determined subcomponent weights and overall Observation category score and rating based on the constraints prescribed by the Commissioner in Subpart 30-3 of the Rules of the Board of Regents.
- Assure that the same rubric(s) is used for all classroom teachers in a grade/subject across the district/BOCES, provided that districts/BOCES may locally determine whether to use different rubrics for teachers who teach different grades and/or subjects during the school year.
- Assure that the same rubric(s) is used for all observations of a classroom teacher across the observation types in a given school year.

4.3) Process for Weighting Rubric Domains/Subcomponents

For guidance on the Teacher Observation category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

Please describe the process for weighting the observable domains/subcomponents of the chosen practice rubric (e.g., All observable components will be weighted equally and averaged).

All observable components within each Domain of the Danielson rubric will be weighted equally and averaged. The Domains will then be weighted as follows for one overall score:

- Domain 1: 10%
- Domain 2: 40%
- Domain 3: 45%
- Domain 4: 5%

4.4) Calculating Observation Ratings

Assurances

Please check the boxes below.

- Assure that each set of observations (by supervisor/other trained administrator, independent, or peer) will be completed using the selected practice rubric, producing an overall score between 1 and 4. The overall weighted observation score will then be converted into a HEDI rating using the ranges indicated below.
- Assure that once all observations are complete, the different types of observations will be combined using a weighted average consistent with the weights specified in task 4.5 below, producing an overall Observation category score between 0 and 4. In the event that a teacher earns a score of 1 on all rated components of the practice rubric across all observations, a score of 0 will be assigned.

Please check the box below in the event that your district/BOCES is granted an annual Independent Evaluator Hardship Waiver by the Department.

- Assure that if the district is granted an annual Independent Evaluator Hardship Waiver by the Department, the second observation(s) shall be conducted by one or more evaluators selected and trained by the district, who are different than the evaluator(s) who conducted the observation(s) required to be performed by the principal/supervisor or other trained administrator.

Annual Professional Performance Review - Education Law §3012-d

Task 4. Teacher Observation Category - Tasks 4.1-4.6

Page Last Modified: 06/13/2016

	Overall Observation Category Score and Rating	
	Minimum	Maximum
H	3.5 to 3.75	4.0
E	2.5 to 2.75	3.49 to 3.74
D	1.5 to 1.75	2.49 to 2.74
I	0	1.49 to 1.74

HEDI Ranges

Using the dropdown menus below, please indicate the locally-determined rubric scoring ranges based on the constraints prescribed by the Commissioner in Subpart 30-3 of the Rules of the Board of Regents for each of the rating categories.

	Minimum Rubric Score	Maximum Rubric Score
Highly Effective:	3.50	4.00

	Minimum Rubric Score	Maximum Rubric Score
Effective:	2.50	3.49

	Minimum Rubric Score	Maximum Rubric Score
Developing:	1.50	2.49

	Minimum Rubric Score	Maximum Rubric Score
Ineffective:	0.00	1.49

4.5) Teacher Observation Subcomponent Weighting

Required Subcomponents:

- Observations by Principal(s) or Other Trained Administrators: At least 80% of the Teacher Observation category score
- Observations by Impartial Independent Trained Evaluator(s)*: At least 10%, but no more than 20%, of the Teacher Observation category score

Optional Subcomponent:

- Observations by Trained Peer Observer(s): No more than 10% of the Teacher Observation category score when selected

Please be sure the total of the weights indicated equals 100%.

* If the district is granted an annual Independent Evaluator Hardship Waiver by the Department, this subcomponent will be satisfied through the use of one or more evaluators selected and trained by the district, who are different than the evaluator(s) who conducted the observation(s) required to be performed by the principal/supervisor or other trained administrator.

Please indicate the weighting of each subcomponent and be sure the total of the weights indicated equals 100%.

Annual Professional Performance Review - Education Law §3012-d

Task 4. Teacher Observation Category - Tasks 4.1-4.6

Page Last Modified: 06/13/2016

Required - Principal/ Administrator	Required - Independent Evaluator(s)	Optional - Peer Observer(s)	Grades and subjects for which Peer Observers will be used
90%	10%	N/A	(No Response)

4.6) Assurances

Please check all of the boxes below.

- Assure that independent evaluator(s) are not employed in the same school building, as defined by BEDS code, as the teacher(s) they are evaluating.
- Assure that, if observations are being conducted by trained peer observer(s), these teacher(s) received an overall rating of Effective or Highly Effective in the previous school year.
- Assure that the following elements will not be used in calculating a teacher's Observation category score and rating: evidence of student development and performance derived from lesson plans, other artifacts of teacher practice, and student portfolios, except for student portfolios measured by a State-approved rubric where permitted by the Department; use of an instrument for parent or student feedback; use of professional goal-setting as evidence of teacher effectiveness.
- Assure that the length of all observations for teachers will be conducted pursuant to the locally-determined durations.
- Assure that independent evaluator(s) will be trained and selected by the district/BOCES.
- Assure that peer observer(s), as applicable, will be trained and selected by the district/BOCES.
- Assure that at least one of the required observations will be unannounced.

4.7) Number and Method of Observations

Indicate the minimum number of unannounced and announced observations for each type of observer, as well as the method of observation, in the tables below.

Tenured Teachers

	Required - Principal/ Administrator: Minimum observations	Required - Principal/ Administrator: Observation method	Required - Independent Evaluator(s): Minimum observations	Required - Independent Evaluator(s): Observation method	Optional - Peer Observer(s): Minimum observations	Optional - Peer Observer(s): Observation method
Unannounced	0	N/A	1	In person	0	N/A
Announced	1	In person	0	N/A	0	N/A

Probationary Teachers

	Required - Principal/ Administrator: Minimum observations	Required - Principal/ Administrator: Observation method	Required - Independent Evaluator(s): Minimum observations	Required - Independent Evaluator(s): Observation method	Optional - Peer Observer(s): Minimum observations	Optional - Peer Observer(s): Observation method
Unannounced	0	N/A	1	In person	0	N/A
Announced	2	In person	0	N/A	0	N/A

Annual Professional Performance Review - Education Law §3012-d

Task 5. Overall Scoring (Teachers) - Tasks 5.1-5.3

Page Last Modified: 06/13/2016

For guidance on APPR scoring, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

5.1) Scoring Ranges

Student Performance

HEDI ratings must be assigned based on the point distribution below.

Teacher Observation

HEDI ratings must be assigned based on locally-determined ranges consistent with the constraints listed below.

	Overall Student Performance Category Score and Rating			Overall Observation Category Score and Rating	
	Minimum	Maximum		Minimum	Maximum
H	18	20	H	3.5 to 3.75	4.0
E	15	17	E	2.5 to 2.75	3.49 to 3.74
D	13	14	D	1.5 to 1.75	2.49 to 2.74
I	0	12	I	0	1.49 to 1.74

5.2) Scoring Matrix for the Overall Rating

		Teacher Observation Category			
		Highly Effective (H)	Effective (E)	Developing (D)	Ineffective (I)
Student Performance Category	Highly Effective (H)	H	H	E	D
	Effective (E)	H	E	E	D
	Developing (D)	E	E	D	I
	Ineffective (I)	D*	D*	I	I

* If a teacher is rated Ineffective on the Student Performance category, and a State-designed supplemental assessment was included as an Optional subcomponent of the Student Performance category, the teacher can be rated no higher than Ineffective overall (see Education Law §3012-d (5)(a) and (7)).

5.3) Assurances

Please check all of the boxes below.

- Assure that each subcomponent and category score and rating and the Overall rating will be calculated pursuant to the requirements specified in Subpart 30-3 of the Rules of the Board of Regents.
- Assure that it is possible to obtain a zero in each subcomponent.
- Assure the overall rating determination for a teacher shall be determined according to the evaluation matrix.
- Assure that a student will not be instructed, for two consecutive school years, by any two teachers of the same subject in the same school district who have received Ineffective ratings under Education Law §3012-d in the year immediately prior to the school year in which the student is placed in the teacher's classroom unless the district has received a waiver from the Department.

Annual Professional Performance Review - Education Law §3012-d

Task 6. Additional Requirements (Teachers) - Tasks 6.1-6.9

Page Last Modified: 06/13/2016

For more information on the additional requirements for teachers, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

6.1) Assurances: Teacher Improvement Plans

Please check all of the boxes below.

- Assure that the district/BOCES will formulate and commence implementation of a Teacher Improvement Plan (TIP) for all teachers who receive a Developing or Ineffective rating by October 1 following the school year for which such teacher's performance is being measured or as soon as practicable thereafter.
- Assure that TIP plans developed and implemented by the superintendent or his/her designee, in the exercise of their pedagogical judgment, and subject to collective bargaining to the extent required under article 14 of the Civil Service Law shall include: identification of needed areas of improvement, a timeline for achieving improvement, the manner in which the improvement will be assessed, and, where appropriate, differentiated activities to support a teacher's improvement in those areas.

6.2) Attachment: Teacher Improvement Plan Forms

All TIP plans developed and implemented by the superintendent or his/her designee, in the exercise of his/her pedagogical judgment, must include:

- 1) identification of needed areas of improvement;
- 2) a timeline for achieving improvement;
- 3) the manner in which the improvement will be assessed; and, where appropriate,
- 4) differentiated activities to support a teacher's improvement in those areas.

As a required attachment to this APPR plan, upload the TIP forms that are used in the school district/BOCES.

THE TEACHER IMPROVEMENT PLAN.docx

6.3) Assurance: Appeals

Please check the box below.

- Assure the district/BOCES has collectively bargained appeal procedures that are consistent with the regulations and that they provide for the timely and expeditious resolution of an appeal.

6.4) Appeals

Pursuant to Education Law §3012-d, a teacher may only challenge the following in an appeal to their district/BOCES:

- (1) the substance of the annual professional performance review; which shall include the following:
 - (i) in the instance of a teacher rated Ineffective on the Student Performance category, but rated Highly Effective on the Observation category based on an anomaly, as determined locally;
- (2) the school district's/BOCES' adherence to the standards and methodologies required for such reviews, pursuant to Education Law §3012-d; and
- (3) the adherence to the regulations of the Commissioner and compliance with any applicable locally negotiated procedures, as well as the school district's/BOCES' issuance and/or implementation of the terms of the teacher or principal improvement plan, as required under Education Law §3012-d.

Annual Professional Performance Review - Education Law §3012-d

Task 6. Additional Requirements (Teachers) - Tasks 6.1-6.9

Page Last Modified: 06/13/2016

Describe the procedure for ensuring that appeals of annual performance evaluations will be handled in a timely and expeditious way.

Appeals Process for Teachers**APPEALS PROCESS – TEACHERS**

The parties have collectively negotiated this full and complete APPR plan in accordance with New York State Education Law 3012-d for teachers covered by such regulation as set forth in the Regulations of the Board of Regents Rules.

APPEALS OF INEFFECTIVE AND DEVELOPING RATINGS ONLY

Appeals of annual professional performance reviews are limited to those that rate a teacher as Ineffective or Developing only.

WHAT MAY BE CHALLENGED IN AN APPEAL

Appeal procedures limit the scope of appeals under Education Law §3012-d to the following subjects:

- (1) the substance of the annual professional performance review; which shall include the instance of a teacher/principal rated Ineffective on the Student Performance Category but rated Highly Effective on the Observation/School Visit Category based on an anomaly, as determined locally.
- (2) the school district's adherence to the standards and methodologies required for such reviews, pursuant to Education Law §3012-d;
- (3) the adherence to the Commissioner's regulations, as applicable to such reviews;
- (4) compliance with any applicable locally negotiated procedures applicable to annual professional performance reviews or improvement plans.

PROHIBITION AGAINST MORE THAN ONE APPEAL

A teacher may not file multiple appeals regarding the same performance review. All grounds for appeal must be raised with specificity within one appeal. Any grounds not raised at the time the appeal is filed shall be deemed waived.

BURDEN OF PROOF

In an appeal, the teacher has the burden of demonstrating a clear legal right to the relief requested and the burden of establishing the facts upon which the petitioner seeks relief.

TIMEFRAME FOR FILING APPEAL

All appeals must be submitted in writing no later than 15 calendar days of the date when the teacher formally receives and signs for his or her annual professional performance review. The failure to file an appeal within these timeframes shall be deemed a waiver of the right to appeal and the appeal shall be deemed abandoned. When filing an appeal, the teacher must submit a detailed written description of the specific areas of disagreement over his or her performance review and any additional documents or materials relevant to the appeal. The performance review being challenged must also be submitted with the appeal. Any information not submitted at the time the appeal is filed shall not be considered.

TIMEFRAME FOR DISTRICT RESPONSE

Overall, within thirty (30) calendar days of receipt of an appeal, the school district must submit a detailed written response to the appeal (with an additional fifteen (15) calendar days for the superintendent if the panel's decision is not unanimous). The specific time frames for each step of the appeal are as follows:

1. The teacher must submit an appeal in writing within fifteen (15) calendar days from the date the teacher formally receives the annual composite rating.
2. The panel will be appointed within ten (10) calendar days of receipt of the written appeal from the teacher.
3. The panel will convene to review the appeal and will issue a written recommendation to the superintendent within fifteen (15) calendar days.
4. The superintendent will render a written decision within five (5) calendar days of receipt of the panel's written recommendation.
5. If the panel's decision is not unanimous, the superintendent has an additional fifteen (15) calendar days to review the appeal and render a decision.

The response must include any and all additional documents or written materials specific to the point(s) of disagreement that support the school district's response and are relevant to the resolution of the appeal. Any such information that is not submitted at the time the response is filed shall not be considered in the deliberations related to the resolution of the appeal. The teacher initiating the appeal shall receive a copy of the response filed by the school district, and any and all additional information submitted with the response, at the same time the school district files its response.

DECISION-MAKER ON APPEAL

A panel composed of four individuals shall hear the initial appeal. Two panel members will represent the teachers and two members will represent the district. Such panel will be convened at no cost to the district and shall render their decision within the timeframe stipulated above, that is, fifteen (15) calendar days. The panel shall issue a written recommendation of the merits of the appeal. The review panel's written recommendation shall be forwarded to the superintendent. The superintendent will have five (5) calendar days to render a written decision based on the written recommendation of the review panel. If the panel's decision is not unanimous, the case will go to the Superintendent. In such case, the parties will agree to extend the timeframe by fifteen (15) calendar days to allow the Superintendent sufficient time to render a decision based on the merits of the case. The determination of the superintendent shall be final. The Superintendent of Schools or the superintendent's designee shall render such decision except that the same individual who was responsible for making the final rating decision may not decide an appeal. In such case, the board of education shall appoint another person to decide the appeal.

DECISION

Annual Professional Performance Review - Education Law §3012-d

Task 6. Additional Requirements (Teachers) - Tasks 6.1-6.9

Page Last Modified: 06/13/2016

A written decision on the merits of the appeal shall be rendered no later than 30 calendar days from the date upon which the teacher filed his or her appeal, unless the panel's decision is not unanimous. If needed there will be an additional fifteen (15) calendar days added for the superintendent to render his/her decision. The appeal shall be based on a written record, comprised of the teacher's appeal papers and any documentary evidence accompanying the appeal, as well as the school district's response to the appeal and additional documentary evidence submitted with such papers. Such decision shall be final. The decision shall set forth the reasons and factual basis for each determination on each of the specific issues raised in the teacher's appeal. If the appeal is sustained, the reviewer may set aside a rating if it has been affected by substantial error or defect, modify a rating if it is affected by substantial error or defect or order a new evaluation if procedures have been violated. If a new evaluation is ordered, such evaluation shall be conducted in an expeditious and timely manner in accordance with the law. A copy of the decision shall be provided to the teacher and the evaluator.

EXCLUSIVITY OF §3012-D APPEAL PROCEDURE

"The §3012-d appeal procedure shall constitute the exclusive means for initiating, reviewing and resolving any and all challenges and appeals related to a teacher's performance review. A teacher may not resort to any other contractual grievance procedures for the resolution of challenges and appeals related to an Annual Professional Performance Review except as otherwise authorized by law. The results of the appeal process are final and are not subject to the grievance procedure of the collective bargaining agreement, except to enforce violations of the procedural aspects of the APPR process as set forth herein.

6.5) Assurance: Evaluators

Please check the box below.

- The district/BOCES assures that all evaluators will be properly trained and lead evaluators will be certified on the below elements prior to completing a teacher's evaluation. Note: independent observers and peer observers need only be trained on elements 1, 2, and 4 below.

6.6) Training of Lead Evaluators, Evaluators, Independent Observers, and Peer Observers and Certification of Lead Evaluators

The process for training evaluators, including impartial and independent observers and peer observers, and certifying and re-certifying lead evaluators must include:

- 1) the process for training lead evaluators and evaluators, including impartial independent observers and peer observers;
- 2) the process for the certification and re-certification of lead evaluators;
- 3) the process for ensuring inter-rater reliability; and
- 4) the nature (content) and the duration (how many hours, days) of such training.

Describe the process for training evaluators, including impartial and independent observers and peer observers, and certifying and re-certifying lead evaluators.

Training and Certification of Lead Evaluators and Evaluators

The District will ensure that evaluators and lead evaluators, including all impartial and independent evaluators and lead evaluators (referred to collectively as evaluators and lead evaluators for the remainder of this explanation), will be properly trained for certification and will maintain inter-rater reliability over time and that they are re-certified on a regular basis and received updated training on any changes in Education Law 3012-d and Subpart 30-3 of the Rules of the Board of Regents, regulations or applicable collective bargaining agreements. All training will be conducted by the BOCES, New York State Council of School Superintendents (LEAF) or another entity that has expertise on the State's APPR law and regulation. The training will be on a schedule, as recommended by the same. The trainings will include a process to maintain inter-rater reliability over time in accordance with guidance and protocols recommended in training for evaluators and lead evaluators. There will also be annual calibration sessions for all evaluators. The duration of any and all trainings will be ongoing and will satisfy the requirements for the training as set by the State Education Department. All evaluators and lead evaluators will be re-certified yearly and have training for at least one full day, in which the training will address all nine elements as addressed in Education Law 3012-d and Subpart 30-3 of the Rules of the Board of Regents, and all new evaluators and lead evaluators, including all impartial and independent evaluators and lead evaluators, will receive the full training, at least three full days, as required by law, also on all nine elements of Regents Rules 30-3.

The district does not have any peer observers.

6.7) Assurances: Teacher Evaluation

Annual Professional Performance Review - Education Law §3012-d

Task 6. Additional Requirements (Teachers) - Tasks 6.1-6.9

Page Last Modified: 06/13/2016

Please check all of the boxes below.

- Assure that the district/BOCES shall compute and provide to the teacher their score and rating for the Student Performance category, if available, and for the Teacher Observation category for the teacher's Annual Professional Performance Review, in writing, no later than the last school day of the school year for which the teacher is being measured, but in no case later than September 1 of the school year next following the school year for which the teacher's performance is being measured.
- Assure that the evaluation system will be used as a significant factor for employment decisions.
- Assure that teachers will receive timely and constructive feedback as part of the evaluation process.
- Assure that the following prohibited elements listed in Education Law §3012-d(6) are not being used as part of any teacher's evaluation: evidence of student development and performance derived from lesson plans, other artifacts of teacher practice, and student portfolios, except for student portfolios measured by a State-approved rubric where permitted by the Department; use of an instrument for parent or student feedback; use of professional goal-setting as evidence of teacher effectiveness; any district or regionally-developed assessment that has not been approved by the Department; and any growth or achievement target that does not meet the minimum standards as set forth in regulations of the Commissioner.
- Assure that, during the 2015-16 through 2018-19 school years, the district/BOCES shall compute and provide teachers whose Student Performance Category measures are based, in whole or in part, on the grades 3-8 ELA/math State assessments and/or State-provided growth scores with their APPR transition scores and ratings as soon as practicable, but in no case later than September 1 of the school year next following the school year for which the teacher's performance is being measured.
- Assure that, during the 2015-16 through 2018-19 school years, the district/BOCES shall provide such teachers with their original composite rating by September 1 of the school year next following the school year for which the teacher's performance is being measured, or as soon as practicable thereafter.

6.8) Assurances: Assessments**Please check all of the boxes below.**

- Assure that, where applicable, if students in Common Core courses are taking both the 2005 Learning Standards and Common Core versions of the Regents Assessment, then the district/BOCES will use the higher of the two scores to determine whether a student has met his/her growth target.
- Assure that the amount of time devoted to traditional standardized assessments that are not specifically required by state or federal law for each classroom or program within a grade level does not exceed, in the aggregate, one percent of the minimum required annual instructional hours for the grade.
- Assure that individuals with vested interest in the outcome of their assessments are not involved, to the extent practicable, in the administration and scoring of those assessments.

6.9) Assurances: Data**Please check all of the boxes below.**

- Assure that SED will receive accurate teacher and student data, including enrollment and attendance data, and any other student, teacher, school, course, and teacher/student linkage data necessary to comply with regulations, in a format and timeline prescribed by the Commissioner.
- Assure that the district/BOCES provides an opportunity for every classroom teacher to verify the subjects and/or student rosters assigned to them.
- Assure scores and ratings for all teachers will be reported to NYSED for each category, as well as the overall rating, as per NYSED requirements.
- Assure that enrolled students in accordance with teacher of record policies are included and may not be excluded.
- Assure that procedures for ensuring data accuracy and integrity are being utilized.

Annual Professional Performance Review - Education Law §3012-d

Task 7. Original Student Performance - Required (Principals) - Original Task 7.1 (State-Provided Growth Measures)

Page Last Modified: 06/13/2016

Task 7) Original Required Student Performance Subcomponent

For guidance on the Required subcomponent of the Student Performance category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

100% of Student Performance category if only the Required subcomponent is used or at least 50% when used with Optional subcomponent

(A) For a principal of a building which includes grades 4-8 ELA, math and/or high school courses with State or Regents assessments (or principals of programs with any of these assessments) who have at least 30% of his/her students covered under a State-provided growth measure, such principal shall have a State-provided growth score based on such model.

(B) For a principal where less than 30% of his/her students are covered under the State-provided growth measure, such principal shall have a Student Learning Objective (SLO), consistent with the SLO process determined or developed by the Commissioner, that results in a student growth score; provided that, for any principal whose building or program includes courses that end in a State-created or administered assessment for which there is no State-provided growth model, such assessment must be used as the underlying assessment for such SLO.

7.1) State-Provided Measures of Student Growth (Original)

For principals with at least 30% of their students covered under a State-provided growth measure, such principal shall have a State-provided growth score based on such model. Please list the grade configurations of the school(s)/program(s) in your district/BOCES where it is expected that 30-100% of a principal's students are taking assessments with a State-provided growth measure, (e.g., K-5, PK-6, 6-8, 6-12, 9-12, etc.). For principals where less than 30% of their students are covered under a State-provided growth measure, such principals shall have an SLO consistent with a goal setting process determined or developed by the Commissioner that results in a student growth score; provided that for any grade-level/course that ends in a State-created or administered assessment for which there is no State-provided growth model, such assessment must be used as the underlying assessment for such SLO. (See Guidance for more detail on principals with State-provided measures and SLOs.)

For the 2019-20 school year and thereafter, for those principals who would typically receive a State-provided growth score, the district/BOCES must also include a back-up SLO in the event that there are not enough students, not enough scores, or data issues that prevent a State-provided growth score from being calculated for that principal.

Please list the grade configurations of the schools or principals where State-provided growth measures will apply beginning in the 2019-20 school year (please list, e.g., K-5, PK-6, 6-8, 6-12, 7-12, 9-12). For each configuration, also indicate assessment(s) used for the back-up SLO beginning in the 2019-20 school year.

For each grade configuration indicate the following:

- **Column 1: lowest grade that corresponds to the building or program**
- **Column 2: highest grade that corresponds to the building or program**
- **Column 3: assessment(s) used**

Follow the examples below.

	(1) lowest grade	(2) highest grade	(3) assessment(s)
Grades K-6 Building	K	6	NYS Grade 4 ELA, NYS Grade 5 ELA, NYS Grade 6 ELA, NYS Grade 4 Math, NYS Grade 5 Math, NYS Grade 6 Math
Grades 7-12 Building	7	12	All applicable Regents assessments which are used to generate the principal's State-provided growth score

Using the table below, please select the assessment(s) that will be used for the back-up SLOs beginning in the

Annual Professional Performance Review - Education Law §3012-d

Task 7. Original Student Performance - Required (Principals) - Original Task 7.1 (State-Provided Growth Measures)

Page Last Modified: 06/13/2016

2019-20 school year for each grade configuration listed. The SLO will be based on the largest grades/courses in the principal's school building, using State or Regents assessments as the underlying evidence for such SLOs where they exist.

Grade From	Grade To	State or Regents Assessment(s)
4	6	<input checked="" type="checkbox"/> Grade 4 ELA <input checked="" type="checkbox"/> Grade 5 ELA <input checked="" type="checkbox"/> Grade 6 ELA <input checked="" type="checkbox"/> Grade 4 Math <input checked="" type="checkbox"/> Grade 5 Math <input checked="" type="checkbox"/> Grade 6 Math
7	9	<input checked="" type="checkbox"/> Grade 7 ELA <input checked="" type="checkbox"/> Grade 8 ELA <input checked="" type="checkbox"/> Grade 7 Math <input checked="" type="checkbox"/> Grade 8 Math
10	12	<input checked="" type="checkbox"/> All applicable Regents assessments which are used to generate the principal's State-provided growth score

7.1) Assurances

Please check the boxes below.

- Assure that the growth score provided by NYSED will be used, where required.
- Assure that, starting in the 2019-20 school year, back-up SLOs will be set by the superintendent or another trained administrator for all principals who receive a State-provided growth score in the event that a State-provided growth score cannot be generated for that principal.
- Assure that, during the 2015-16 through 2018-19 school years, the results of the NYS Grades 3-8 ELA/Math assessments and State-provided growth scores will continue to be used to calculate an original score and rating for advisory purposes only.

Annual Professional Performance Review - Education Law §3012-d

Task 7. Original Student Performance - Required (Principals) - Original Tasks 7.2 (SLOs), 7.3-7.6

Page Last Modified: 06/13/2016

7.2) Student Learning Objectives (Original)

For guidance on SLOs, see NYSED SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

SLOs must be used for principals in buildings or programs in which fewer than 30% of students take Grades 4-8 ELA, math, and/or high school courses with State or Regents assessments. SLOs will be developed using the grades/courses covering the most students in the school or program and continuing until at least 30% of students in the school or program are covered by SLOs. The district/BOCES must select the type of assessment that will be used with the SLO from the options below.

- If any grade/course in the building has a State-provided growth measure AND the principal must have SLOs because fewer than 30% of students in the building are covered, then the SLOs must begin first with the SGP results.
- Additional SLOs must then be set based on grades/subjects with State assessments for which there is no State-provided growth measure, where applicable.
- If additional SLOs are necessary, principals must begin with the grade(s)/course(s) that have the largest number of students using school-wide student results from one of the following assessment options:
- State-approved 3rd party assessment; or
- State-approved district, regionally, or BOCES-developed course-specific assessment.

For each grade configuration indicate the following:

- **Column 1:** lowest grade that corresponds to the building or program
- **Column 2:** highest grade that corresponds to the building or program
- **Column 3:** measure used
- **Column 4:** assessment(s) used

Follow the examples below.

	(1) lowest grade	(2) highest grade	(3) measure	(4) assessment(s)
Grades K-2 Building	K	2	District- or BOCES-wide results	Common Core English, Common Core Algebra, Living Environment, Global 2, US History
Grades 11-12 Building	11	12	Principal-specific results	Common Core English, US History

Using the table below, please select the measure and assessment(s) that will be used for the SLOs for each grade configuration listed. During the 2016-17 through 2018-19 school years, SLOs that use

Grade From	Grade To	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
K	K	Principal-specific results			<input checked="" type="checkbox"/> aimsweb
1	3	Principal-specific results	<input checked="" type="checkbox"/> Grade 3 ELA <input checked="" type="checkbox"/> Grade 3 Math		

7.3) HEDI Scoring Bands

Highly Effective	Effective	Developing	Ineffective
------------------	-----------	------------	-------------

Annual Professional Performance Review - Education Law §3012-d

Task 7. Original Student Performance - Required (Principals) - Original Tasks 7.2 (SLOs), 7.3-7.6

Page Last Modified: 06/13/2016

20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
97-100%	93-96%	90-92%	85-89%	80-84%	75-79%	67-74%	60-66%	55-59%	49-54%	44-48%	39-43%	34-38%	29-33%	25-28%	21-24%	17-20%	13-16%	9-12%	5-8%	0-4%

7.4) Principals with More Than One Growth Measure (Original)

For more information on principals with more than one growth measure, please see NYSED APPR Guidance and SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

If educators have more than one State-provided growth score and rating, those scores and ratings will be combined into one score and HEDI rating for the Required Student Performance subcomponent provided by the Department. (Examples: Principals of K-8 schools with growth measures for ELA and math grades 4-8.)

If educators have more than one SLO (or a State-provided growth measure and an SLO), the measures will each earn a score from 0-20 points which districts/BOCES must weight proportionately based on the number of students in each SLO (or in the State-provided growth measure and the SLO).

7.5) Assurances

Please check all of the boxes below.

- Assure that the principal has an SLO or a back-up SLO, where applicable, consistent with the goal setting process developed by the Commissioner that results in a student growth score.
- Assure that all growth targets represent a minimum of one year of expected growth, as determined by the superintendent or another trained administrator. Such targets, as determined by the superintendent or another trained administrator, may only take the following characteristics into account: poverty, students with disabilities, English language learners status and prior academic history.
- Assure that all growth targets are approved by the superintendent or another trained administrator.
- Assure that any disagreement between parties regarding the content of the SLO, including the growth target, will be resolved by the superintendent or another trained administrator.
- Assure that if a principal's SLO is based on a small n size population and the district/BOCES chooses not to use the HEDI scoring bands listed in task 7.3, then the principal's 0-20 score and HEDI rating will be determined using the HEDI scoring bands specified by the Department in APPR Guidance.
- Assure that processes are in place for the superintendent to monitor SLOs.
- Assure that the final Student Performance category rating for each principal will be determined using the weights and growth parameters specified in Subpart 30-3 of the Rules of the Board of Regents and the approved APPR plan.

7.6) Student Performance Subcomponent Weighting

- If the Optional subcomponent is not used, the Required subcomponent will comprise 100% of the Student Performance category.
- If the Optional subcomponent is used, the Required subcomponent must comprise at least 50% of the Student Performance category.

Please indicate if the Optional subcomponent will be used by making the appropriate selection below.

NO, the Optional subcomponent WILL NOT be used; the Required subcomponent will comprise 100% of the Student Performance category.

Annual Professional Performance Review - Education Law §3012-d

Task 7. Transition Student Performance - Required (Principals) - Task 7 Alternate SLOs

Page Last Modified: 06/13/2016

Task 7) Required Student Performance Subcomponent (Transition Period, 2016-17 through 2018-19)

The measures indicated in this section only apply during the 2016-17 through 2018-19 school years.

For guidance on the Required subcomponent of the Student Performance category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

For guidance on the use of alternate SLOs during the transition period, see: <https://www.engageny.org/resource/guidance-on-new-york-s-annual-professional-performance-review-law-and-regulations>.

100% of Student Performance category if only the Required subcomponent is used or at least 50% when used with Optional subcomponent

(A) For a principal of a building which includes grades 4-8 ELA, math and/or high school courses with State or Regents assessments (or principals of programs with any of these assessments) who have at least 30% of his/her students covered under a State-provided growth measure, such principal shall have a State-provided growth score based on such model.

(B) For a principal where less than 30% of his/her students are covered under the State-provided growth measure, such principal shall have a Student Learning Objective (SLO), consistent with the SLO process determined or developed by the Commissioner, that results in a student growth score; provided that, for any principal whose building or program includes courses that end in a State-created or administered assessment for which there is no State-provided growth model, such assessment must be used as the underlying assessment for such SLO.

During the 2016-17 through 2018-19 school years, pursuant to the requirements of §30-3.17 of the Rules of the Board of Regents, if excluding grade 3-8 ELA/math State assessments and any State-provided growth scores results in no remaining student performance measures, districts/BOCES must develop alternate SLOs based on assessments that are not grade 3-8 ELA/math State assessments for the Required subcomponent of the Student Performance Category during the transition to higher standards through new State assessments aligned to revised learning standards and a revised State-approved growth model.

7.1-7.2) Alternate SLOs (Transition Period, 2016-17 through 2018-19)

Please list the grade configurations of the schools or principals where alternate SLOs will apply. For each configuration, also indicate the measure and assessment(s) used for the alternate SLO.

For each grade configuration indicate the following:

- Column 1: lowest grade that corresponds to the building or program
- Column 2: highest grade that corresponds to the building or program
- Column 3: measure used
- Column 4: assessment(s) used

Follow the examples below.

	(1) lowest grade	(2) highest grade	(3) measure	(4) assessment(s)
Grades K-2 Building	K	2	District- or BOCES-wide results	Common Core English, Common Core Algebra, Living Environment, Global 2, US History
Grades 11-12 Building	11	12	Principal-specific results	Common Core English, US History

Using the table below, please select the assessment(s) that will be used for the alternate SLOs during the 2016-17 through 2018-19 school years for each grade configuration listed. In all other school years, the SLO will be based on the largest grades/courses in the principal's school building, using State or Regents assessments as the underlying evidence for such SLOs where they exist.

Annual Professional Performance Review - Education Law §3012-d

Task 7. Transition Student Performance - Required (Principals) - Task 7 Alternate SLOs

Page Last Modified: 06/13/2016

Grade From	Grade To	Measure	State or Regents Assessment(s)	Locally-Developed Course-Specific Assessment(s)	Third Party Assessment(s)
1	3	Principal-specific results			<input checked="" type="checkbox"/> aimsweb <input checked="" type="checkbox"/> Right Reason Student Assessment Program
4	6	Principal-specific results			<input checked="" type="checkbox"/> Right Reason Student Assessment Program
7	9	Principal-specific results			<input checked="" type="checkbox"/> Right Reason Student Assessment Program

7.3) HEDI Scoring Bands

Highly Effective			Effective			Developing		Ineffective												
20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
97-100%	93-96%	90-92%	85-89%	80-84%	75-79%	67-74%	60-66%	55-59%	49-54%	44-48%	39-43%	34-38%	29-33%	25-28%	21-24%	17-20%	13-16%	9-12%	5-8%	0-4%

7.4) Principals with More than One Growth Measure (Transition)

For more information on principals with more than one growth measure, please see NYSED APPR Guidance and SLO Guidance: <https://www.engageny.org/resource/appr-3012-d>.

If educators have more than one alternate SLO, the measures will each earn a score from 0-20 points which districts/BOCES must weight proportionately based on the number of students in each SLO.

Annual Professional Performance Review - Education Law §3012-d

Task 8.1. Optional Subcomponent Use (Principals) - Task 8.1 (Subcomponent Use and Weighting)

Page Last Modified: 06/13/2016

Task 8) Optional Student Performance Subcomponent

For guidance on the Optional subcomponent of the Student Performance category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

Up to 50% of Student Performance category, if selected.

Such second measure shall apply in a consistent manner, to the extent practicable, across all buildings with the same grade configuration or program in the district/BOCES and be either:

(A) a second State-provided growth score on a State-created or administered test, provided that a different measure is used than that for the Required subcomponent in the Student Performance category, or

(B) a growth score based on a State-designed supplemental assessment, calculated using a State-provided or approved growth model.

8.1) Use of the Optional Subcomponent for Student Performance Measures

Please indicate if the Optional subcomponent will be used by making the appropriate selection below.

NO, the Optional subcomponent WILL NOT be used in the Student Performance category for any principal.

Annual Professional Performance Review - Education Law §3012-d

Task 9. Principal School Visit Category - Tasks 9.1-9.6

Page Last Modified: 06/13/2016

For guidance on the Principal School Visit category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

9.1) Principal Practice Rubric

Select a principal practice rubric from the menu of State-approved rubrics to assess performance based on ISLLC 2008 Standards.

Rubric Name	If more than one rubric is utilized, please indicate the group(s) of principals each rubric applies to.
Multidimensional Principal Performance Rubric	(No Response)

9.2) Assurances

Please check all of the boxes below.

- Assure that all observable ISLLC 2008 Leadership Standards/Domains of the selected practice rubric are assessed at least once a year across the total number of annual school visits.
- Assure that the process for assigning points for the Principal School Visit category will be in compliance with the locally-determined subcomponent weights and overall School Visit category score and rating based on the constraints prescribed by the Commissioner in Subpart 30-3 of the Rules of the Board of Regents.
- Assure that the same rubric(s) is used for all principals in the same or similar programs or grade configurations across the district/BOCES, provided that districts/BOCES may locally determine whether to use different rubrics for a principal assigned to different grade level configurations or building types.
- Assure that the same rubric(s) is used for all school visits for a principal across the school visit types in a given school year.

9.3) Process for Weighting Rubric Domains/Subcomponents

For guidance on the Principal School Visit category, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

Please describe the process for weighting the observable domains/subcomponents of the chosen practice rubric (e.g., All observable components will be weighted equally and averaged).

Each of the observable sublevels within each domain will be scored out of 4 possible points and then averaged equally for an overall score for each observable Domain. For example, in Domain 1, there are two observable sublevels. Each sublevel, Culture and Sustainability, will be scored from 1-4. These observable sublevels will be averaged equally for one score for Domain 1. The same method will be used to calculate one score for each Domain for each of the six (6) Domains. After each Domain has been scored out of 4 possible points, then the Domains will be averaged using the weightings below to calculate one overall weighted score out of 4 possible points for each school visit:

Domain	Weighting
1	5%
2	40%
3	30%
4	10%
5	10%
6	5%

9.4) Calculating School Visit Ratings

Annual Professional Performance Review - Education Law §3012-d

Task 9. Principal School Visit Category - Tasks 9.1-9.6

Page Last Modified: 06/13/2016

Assurances

Please check the boxes below.

- Assure that each set of school visits (by supervisor/other trained administrator, independent, or peer) will be completed using the selected practice rubric, producing an overall score between 1 and 4. The overall weighted school visit score will be converted into a HEDI rating using the ranges indicated below.
- Assure that once all school visits are complete, the different types of school visits will be combined using a weighted average consistent with the weights specified in task 9.5 below, producing an overall School Visit category score between 0 and 4. In the event that a principal earns a score of 1 on all rated components of the practice rubric across all observations, a score of 0 will be assigned.

Please check the box below in the event that your district/BOCES is granted an annual Independent Evaluator Hardship Waiver by the Department.

- Assure that if the district is granted an annual Independent Evaluator Hardship Waiver by the Department, the second school visit(s) shall be conducted by one or more evaluators selected and trained by the district, who are different than the evaluator(s) who conducted the school visit(s) required to be performed by the Superintendent/supervisor or his/her designee.

Principal School Visit Scoring Bands

	Overall School Visit Category Score and Rating	
	Minimum	Maximum
H	3.5 to 3.75	4.0
E	2.5 to 2.75	3.49 to 3.74
D	1.5 to 1.75	2.49 to 2.74
I	0	1.49 to 1.74

HEDI Ranges

Using the dropdown menus below, please indicate the locally-determined rubric scoring ranges based on the constraints prescribed by the Commissioner in Subpart 30-3 of the Rules of the Board of Regents for each of the rating categories.

	Minimum Rubric Score	Maximum Rubric Score
Highly Effective:	3.50	4.00

	Minimum Rubric Score	Maximum Rubric Score
Effective:	2.50	3.49

	Minimum Rubric Score	Maximum Rubric Score
Developing:	1.50	2.49

	Minimum Rubric Score	Maximum Rubric Score
Ineffective:	0.00	1.49

Annual Professional Performance Review - Education Law §3012-d

Task 9. Principal School Visit Category - Tasks 9.1-9.6

Page Last Modified: 06/13/2016

9.5) Principal School Visit Subcomponent Weighting

Required Subcomponents:

- School Visits by Supervisor(s) or other Trained Administrator(s): At least 80% of the Principal School Visit category score
- School Visits by Impartial Independent Trained Evaluator(s)*: At least 10%, but no more than 20%, of the Principal School Visit category score

Optional Subcomponent:

- School Visits by Trained Peer Observer(s): No more than 10% of the Principal School Visit category score when selected

** If the district is granted an annual Independent Evaluator Hardship Waiver by the Department, this subcomponent will be satisfied through the use of one or more evaluators selected and trained by the district, who are different than the evaluator(s) who conducted the school visit(s) required to be performed by the Superintendent/supervisor or their designee.*

Please indicate the weighting of each subcomponent and be sure the total of the weights indicated equals 100%.

Required - Supervisor/ Adminstrator	Required - Independent Evaluator(s)	Optional - Peer Observer(s)	Grade configurations for which Peer Observers will be used
90%	10%	N/A	(No Response)

9.6) Assurances

Please check all of the boxes below.

- Assure that independent evaluator(s) are not employed in the same school building, as defined by BEDS code, as the principal(s) they are evaluating.
- Assure that, if school visits are being conducted by trained peer observer(s), these principal(s) received an overall rating of Effective or Highly Effective in the previous school year.
- Assure that the following elements will not be used in calculating a principal's school visit category score and rating: evidence of student development and performance derived from lesson plans, other artifacts of principal practice, and student portfolios, except for student portfolios measured by a State-approved rubric where permitted by the Department; use of an instrument for parent or student feedback; use of professional goal-setting as evidence of principal effectiveness.
- Assure that the length of all school visits for principals will be conducted pursuant to the locally-determined durations.
- Assure that independent evaluator(s) will be trained and selected by the district/BOCES.
- Assure that peer observer(s), as applicable, will be trained and selected by the district/BOCES.
- Assure that at least one of the required school visits will be unannounced.
- Assure that school visits will not be conducted via video.

9.7) Number of School Visits

Indicate the minimum number of unannounced and announced school visits for each type of observer in the tables below.

Tenured Principals

	Required - Supervisor/ Administrator: Minimum school visits	Required - Independent Evaluator(s): Minimum school visits	Optional - Peer Observer(s): Minimum school visits
Unannounced	0	1	0
Announced	1	0	0

Probationary Principals

Annual Professional Performance Review - Education Law §3012-d

Task 9. Principal School Visit Category - Tasks 9.1-9.6

Page Last Modified: 06/13/2016

	Required - Supervisor/ Administrator: Minimum school visits	Required - Independent Evaluator(s): Minimum school visits	Optional - Peer Observer(s): Minimum school visits
Unannounced	0	1	0
Announced	1	0	0

Annual Professional Performance Review - Education Law §3012-d

Task 10. Overall Scoring (Principals) - Tasks 10.1-10.3

Page Last Modified: 06/13/2016

For guidance on APPR scoring, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

10.1) Scoring Ranges

Student Performance Category

HEDI ratings must be assigned based on the point distribution below.

Principal School Visit Category

HEDI ratings must be assigned based on locally-determined ranges consistent with the constraints listed below.

	Overall Student Performance Category Score and Rating			Overall School Visit Category Score and Rating	
	Minimum	Maximum		Minimum	Maximum
H	18	20	H	3.5 to 3.75	4.0
E	15	17	E	2.5 to 2.75	3.49 to 3.74
D	13	14	D	1.5 to 1.75	2.49 to 2.74
I	0	12	I	0	1.49 to 1.74

10.2) Scoring Matrix for the Overall Rating

		Principal School Visit Category			
		Highly Effective (H)	Effective (E)	Developing (D)	Ineffective (I)
Student Performance Category	Highly Effective (H)	H	H	E	D
	Effective (E)	H	E	E	D
	Developing (D)	E	E	D	I
	Ineffective (I)	D*	D*	I	I

* If a principal is rated Ineffective on the Student Performance category, and a State-designed supplemental assessment was included as an Optional subcomponent of the Student Performance category, the principal can be rated no higher than Ineffective overall (see Education Law §3012-d (5)(a) and (7)).

10.3) Assurances

Please check all of the boxes below.

- Assure that each subcomponent and category score and rating and the Overall rating will be calculated pursuant to the requirements specified in Subpart 30-3 of the Rules of the Board of Regents.
- Assure that it is possible to obtain a zero in each subcomponent.
- Assure the overall rating determination for a principal shall be determined according to the evaluation matrix.

Annual Professional Performance Review - Education Law §3012-d

Task 11. Additional Requirements (Principals) - Tasks 11.1-11.9

Page Last Modified: 06/13/2016

For guidance on additional requirements for principals, see NYSED APPR Guidance: <https://www.engageny.org/resource/appr-3012-d>.

11.1) Assurances: Improvement Plans**Please check all of the boxes below.**

- Assure that the district/BOCES will formulate and commence implementation of a Principal Improvement Plan (PIP) for all principals who receive a Developing or Ineffective rating by October 1 following the school year for which such principal's performance is being measured or as soon as practicable thereafter.
- Assure that PIP plans developed and implemented by the superintendent or his/her designee, in the exercise of their pedagogical judgment, and subject to collective bargaining to the extent required under article 14 of the Civil Service Law shall include: identification of needed areas of improvement, a timeline for achieving improvement, the manner in which the improvement will be assessed, and, where appropriate, differentiated activities to support a principal's improvement in those areas.

11.2) Attachment: Principal Improvement Plan Forms

All PIP plans developed and implemented by the superintendent or his/her designee, in the exercise of his/her pedagogical judgment, must include:

- 1) identification of needed areas of improvement;
- 2) a timeline for achieving improvement;
- 3) the manner in which the improvement will be assessed; and, where appropriate,
- 4) differentiated activities to support a principal's improvement in those areas.

As a required attachment to this APPR plan, upload the PIP forms that are used in the school district/BOCES.

THE_Principal_IMPROVEMENT_PLAN.docx

11.3) Assurance: Appeals**Please check the box below.**

- Assure the district/BOCES has collectively bargained appeal procedures that are consistent with the regulations and that they provide for the timely and expeditious resolution of an appeal.

11.4) Appeals

Pursuant to Education Law §3012-d, a principal may only challenge the following in an appeal to their district/BOCES:

- (1) the substance of the annual professional performance review; which shall include the following:
 - (i) in the instance of a principal rated Ineffective on the student performance category, but rated Highly Effective on the school visit category based on an anomaly, as determined locally;
- (2) the school district's/BOCES' adherence to the standards and methodologies required for such reviews, pursuant to Education Law §3012-d; and
- (3) the adherence to the regulations of the Commissioner and compliance with any applicable locally negotiated procedures, as well as the school district's/BOCES' issuance and/or implementation of the terms of the teacher or principal improvement plan, as required under Education Law §3012-d.

Annual Professional Performance Review - Education Law §3012-d

Task 11. Additional Requirements (Principals) - Tasks 11.1-11.9

Page Last Modified: 06/13/2016

Describe the procedure for ensuring that appeals of annual performance evaluations will be handled in a timely and expeditious way.

Appeals Process for Principals**APPEALS PROCESS – PRINCIPALS**

The parties have collectively negotiated this full and complete APPR plan in accordance with New York State Education Law 3012-d for principals covered by such regulation as set forth in the Regulations of the Board of Regents Rules..

APPEALS OF INEFFECTIVE AND DEVELOPING RATINGS ONLY

Appeals of annual professional performance reviews are limited to those that rate a principal as Ineffective or Developing only.

WHAT MAY BE CHALLENGED IN AN APPEAL

Appeal procedures limit the scope of appeals under Education Law §3012-d to the following subjects:

- (1) the substance of the annual professional performance review; which shall include the instance of a teacher/principal rated Ineffective on the Student Performance Category but rated Highly Effective on the Observation/School Visit Category based on an anomaly, as determined locally.
- (2) the school district's adherence to the standards and methodologies required for such reviews, pursuant to Education Law §3012-d;
- (3) the adherence to the Commissioner's regulations, as applicable to such reviews;
- (4) compliance with any applicable locally negotiated procedures applicable to annual professional performance reviews or improvement plans.

PROHIBITION AGAINST MORE THAN ONE APPEAL

A principal may not file multiple appeals regarding the same performance review. All grounds for appeal must be raised with specificity within one appeal. Any grounds not raised at the time the appeal is filed shall be deemed waived.

BURDEN OF PROOF

In an appeal, the principal has the burden of demonstrating a clear legal right to the relief requested and the burden of establishing the facts upon which the petitioner seeks relief.

TIMEFRAME FOR FILING APPEAL

All appeals must be submitted in writing no later than 15 calendar days of the date when the principal formally receives and signs for his or her annual professional performance review. The failure to file an appeal within these timeframes shall be deemed a waiver of the right to appeal and the appeal shall be deemed abandoned. When filing an appeal, the principal must submit a detailed written description of the specific areas of disagreement over his or her performance review and any additional documents or materials relevant to the appeal. The performance review being challenged must also be submitted with the appeal. Any information not submitted at the time the appeal is filed shall not be considered.

TIMEFRAME FOR DISTRICT RESPONSE

Overall, within thirty (30) calendar days of receipt of an appeal, the school district must submit a detailed written response to the appeal (with an additional fifteen (15) calendar days for the superintendent if the panel's decision is not unanimous). The specific time frames for each step of the appeal are as follows:

1. The principal must submit an appeal in writing within fifteen (15) calendar days from the date the principal formally receives the annual composite rating.
2. The panel will be appointed within ten (10) calendar days of receipt of the written appeal from the principal.
3. The panel will convene to review the appeal and will issue a written recommendation to the superintendent within fifteen (15) calendar days.
4. The superintendent will render a written decision within five (5) calendar days of receipt of the panel's written recommendation.
5. If the panel's decision is not unanimous, the superintendent has an additional fifteen (15) calendar days to review the appeal and render a decision.

The response must include any and all additional documents or written materials specific to the point(s) of disagreement that support the school district's response and are relevant to the resolution of the appeal. Any such information that is not submitted at the time the response is filed shall not be considered in the deliberations related to the resolution of the appeal. The principal initiating the appeal shall receive a copy of the response filed by the school district, and any and all additional information submitted with the response, at the same time the school district files its response.

DECISION-MAKER ON APPEAL

A panel composed of four individuals shall hear the initial appeal. Two panel members will represent the principals and two members will represent the district. Such panel will be convened at no cost to the district and shall render their decision within the timeframe stipulated above, that is, fifteen (15) calendar days. The panel shall issue a written recommendation of the merits of the appeal. The review panel's written recommendation shall be forwarded to the superintendent. The superintendent will have five (5) calendar days to render a written decision based on the written recommendation of the review panel. If the panel's decision is not unanimous, the case will go to the Superintendent. In such case, the parties will agree to extend the timeframe by fifteen (15) calendar days to allow the Superintendent sufficient time to render a decision based on the merits of the case. The determination of the superintendent shall be final. The Superintendent of Schools or the superintendent's designee shall render such decision except that the same individual who was responsible for making the final rating decision may not decide an appeal. In such case, the board of education shall appoint another person to decide the appeal.

DECISION

Annual Professional Performance Review - Education Law §3012-d

Task 11. Additional Requirements (Principals) - Tasks 11.1-11.9

Page Last Modified: 06/13/2016

A written decision on the merits of the appeal shall be rendered no later than 30 calendar days from the date upon which the principal filed his or her appeal, unless the panel's decision is not unanimous. If needed there will be an additional fifteen (15) calendar days added for the superintendent to render his/her decision. The appeal shall be based on a written record, comprised of the principal's appeal papers and any documentary evidence accompanying the appeal, as well as the school district's response to the appeal and additional documentary evidence submitted with such papers. Such decision shall be final. The decision shall set forth the reasons and factual basis for each determination on each of the specific issues raised in the principal's appeal. If the appeal is sustained, the reviewer may set aside a rating if it has been affected by substantial error or defect, modify a rating if it is affected by substantial error or defect or order a new evaluation if procedures have been violated. If a new evaluation is ordered, such evaluation shall be conducted in an expeditious and timely manner in accordance with the law. A copy of the decision shall be provided to the principal and the evaluator.

EXCLUSIVITY OF §3012-D APPEAL PROCEDURE

"The §3012-d appeal procedure shall constitute the exclusive means for initiating, reviewing and resolving any and all challenges and appeals related to a principal's performance review. A principal may not resort to any other contractual grievance procedures for the resolution of challenges and appeals related to an Annual Professional Performance Review except as otherwise authorized by law. The results of the appeal process are final and are not subject to the grievance procedure of the collective bargaining agreement, except to enforce violations of the procedural aspects of the APPR as set forth herein.

11.5) Assurance: Evaluators

Please check the box below.

- The district/BOCES assures that all evaluators will be properly trained and lead evaluators will be certified on the below elements prior to completing a principal's evaluation. Note: independent observers and peer observers need only be trained on elements 1, 2, and 4 below.

11.6) Training of Lead Evaluators, Evaluators, Independent Observers, and Peer Observers and Certification of Lead Evaluators

The process for training evaluators, including impartial and independent observers and peer observers, and certifying and re-certifying lead evaluators must include:

- 1) the process for training lead evaluators and evaluators, including impartial independent observers and peer observers;
- 2) the process for the certification and re-certification of lead evaluators;
- 3) the process for ensuring inter-rater reliability; and
- 4) the nature (content) and the duration (how many hours, days) of such training.

Describe the process for training evaluators, including impartial and independent observers and peer observers, and certifying and re-certifying lead evaluators.

Training and Certification of Lead Evaluators and Evaluators

The District will ensure that evaluators and lead evaluators, including all impartial and independent evaluators and lead evaluators (referred to collectively as evaluators and lead evaluators for the remainder of this explanation), will be properly trained for certification and will maintain inter-rater reliability over time and that they are re-certified on a regular basis and received updated training on any changes in Education Law 3012-d and Subpart 30-3 of the Rules of the Board of Regents, regulations or applicable collective bargaining agreements. All training will be conducted by the BOCES, New York State Council of School Superintendents (LEAF) or another entity that has expertise on the State's APPR law and regulation. The training will be on a schedule, as recommended by the same. The trainings will include a process to maintain inter-rater reliability over time in accordance with guidance and protocols recommended in training for evaluators and lead evaluators. There will also be annual calibration sessions for all evaluators. The duration of any and all trainings will be ongoing and will satisfy the requirements for the training as set by the State Education Department. All evaluators and lead evaluators will be re-certified yearly and have training for at least one full day, in which the training will address all nine elements as addressed in Education Law 3012-d and Subpart 30-3 of the Rules of the Board of Regents, and all new evaluators and lead evaluators will receive the full training, at least three full days, as required by law, also on all nine elements of Regents Rules 30-3.

The district does not have any peer observers.

11.7) Assurances: Principal Evaluation

Annual Professional Performance Review - Education Law §3012-d

Task 11. Additional Requirements (Principals) - Tasks 11.1-11.9

Page Last Modified: 06/13/2016

Please check all of the boxes below.

- Assure that the district/BOCES shall compute and provide to the principal their score and rating for the Student Performance category, if available, and for the Principal School Visit category for the principal's Annual Professional Performance Review, in writing, no later than the last school day of the school year for which the principal is being measured, but in no case later than September 1 of the school year next following the school year for which the principal's performance is being measured.
- Assure that the evaluation system will be used as a significant factor for employment decisions.
- Assure that principals will receive timely and constructive feedback as part of the evaluation process.
- Assure that the following prohibited elements listed in Education Law §3012-d(6) are not being used as part of any principal's evaluation: evidence of student development and performance derived from lesson plans, other artifacts of principal practice, and student portfolios, except for student portfolios measured by a State-approved rubric where permitted by the department; use of an instrument for parent or student feedback; use of professional goal-setting as evidence of principal effectiveness; any district or regionally-developed assessment that has not been approved by the department; and any growth or achievement target that does not meet the minimum standards as set forth in regulations of the Commissioner.
- Assure that, during the 2015-16 through 2018-19 school years, the district/BOCES shall compute and provide principals whose Student Performance Category measures are based, in whole or in part, on the grades 3-8 ELA/math State assessments and/or State-provided growth scores with their APPR transition scores and ratings as soon as practicable, but in no case later than September 1 of the school year next following the school year for which the principal's performance is being measured.
- Assure that, during the 2015-16 through 2018-19 school years, the district/BOCES shall provide such principals with their original composite rating by September 1 of the school year next following the school year for which the principal's performance is being measured, or as soon as practicable thereafter.

11.8) Assurances: Assessments**Please check all of the boxes below.**

- Assure that, where applicable, if students in Common Core courses are taking both the 2005 Learning Standards and Common Core versions of the Regents Assessment, then the district/BOCES will use the higher of the two scores to determine whether a student has met his/her growth target.
- Assure that the amount of time devoted to traditional standardized assessments that are not specifically required by state or federal law for each classroom or program within a grade level does not exceed, in the aggregate, one percent of the minimum required annual instructional hours for the grade.
- Assure that individuals with vested interest in the outcome of their assessments are not involved, to the extent practicable, in the administration and scoring of those assessments.

11.9) Assurances Data**Please check all of the boxes below.**

- Assure that SED will receive accurate teacher and student data, including enrollment and attendance data, and any other student, teacher, school, course, and teacher/student linkage data necessary to comply with regulations, in a format and timeline prescribed by the Commissioner.
- Assure that the district/BOCES provides an opportunity for every classroom teacher to verify the subjects and/or student rosters assigned to them.
- Assure scores and ratings for all principals will be reported to NYSED for each category, as well as the overall rating, as per NYSED requirements.
- Assure that enrolled students in accordance with policies for student assignment to schools and may not be excluded.
- Assure that procedures for ensuring data accuracy and integrity are being utilized.

Annual Professional Performance Review - Education Law §3012-d

Task 12. Joint Certification of APPR Plan - Upload Certification Form

Page Last Modified: 06/13/2016

Task 12) Upload APPR District Certification Form

Please Note: SED Monitoring timestamps each revision and signatures cannot be dated earlier than the last revision. To ensure the accuracy of the timestamp on each task, please submit from Task 12 only.

Please obtain the required signatures, create a PDF file, and upload your joint certification of the APPR Plan using this form: APPR District Certification Form.

Amityville 3012-d signed certificate 6.13.pdf

THE TEACHER IMPROVEMENT PLAN (TIP)

Section 3012-d of the Education Law establishes a comprehensive annual Evaluation system for classroom teachers, as well as the issuance and implementation of improvement plans for teachers whose performance is assessed as either Developing or Ineffective.

The Teacher Improvement Plan (TIP) is a structured plan designed to identify specific concerns in instruction and outlines a plan of action to address these concerns. The purpose of a TIP is to assist teachers to work to their fullest potential. The TIP provides assistance, feedback, and specific recommendations to the teacher and establishes a timeline for assessing its overall effectiveness.

A TIP must be initiated by October 1st of the school year following the school year in which the educator's performance was rated Ineffective or Developing overall, or as soon as practicable thereafter.

THE EVALUATION CONFERENCE: The teacher, the administrator, and the ATA President, or his/her designee, meet for an evaluation conference when a TIP is initiated.

THE DESIGN CONFERENCE(S): A TIP is designed by the building principal, or his/her designees, in collaboration with the teacher and the president of the ATA or his/her designee.

THE INITIAL CONFERENCE: An initial conference is held where the TIP is discussed, signed and dated at the beginning of its implementation.

THE INITIAL IMPLEMENTATION OF THE TIP: The TIP that is initiated because of a developing or ineffective year-end evaluation must be in place no later than ten days after the date on which teachers are required to report prior to the opening of classes for the school year.

THE MENTOR: The teacher must be offered the opportunity for a peer mentor from the District's mentor program or outside agencies. The teacher will select the mentor, with the approval of the superintendent and the ATA President. If the teacher cannot decide on a mentor, the Superintendent and the ATA president, or his/her designee, will select a mentor. All dealings between the mentor and the teacher will be confidential. The mentor and the teacher will collaborate during the first quarter.

COMPONENTS OF THE AMITYVILLE UFSD TIP:

1. The area(s) of Concern
2. The evidence and date of concern
3. The meeting date to design the TIP
4. An explanation of the role and expectation of the teacher assigned to the TIP
5. The action steps needed for teacher improvement
6. A timeline for completion
7. The manner in which the improvement will be assessed
8. The professional learning activities that the educator must complete
9. The artifacts that the teacher must produce that can serve as benchmarks of improvement and evidence for the final stage of the improvement plan
10. Schedule of meetings to discuss progress of TIP
11. Recommended resources

12. Teacher and Administrator Comments

13. Signatures of meeting attendees

AMITYVILLE UNION FREE SCHOOL DISTRICT

TEACHER IMPROVEMENT PLAN

(To be completed by the teacher and the administrator(s))

Teacher: _____ Building: _____

TIP Meeting Date: _____

EXPLANATION OF THE NEED FOR A TIP:

Area(s) of Concern Evidence and Date of Concern

Areas of Concern

(As indicated on
the Teacher's

APPR document)

Action(s)

to be

Taken

Supervisor/Mentor

Responsibilities

Teacher

Responsibilities

Timeline

For

Completion

Success

Indicators

(Use

tangible or

visible

indicators

to

determine

success for

a chosen

area of

concern)

Date and

Evidence of

Improvement

Made

Recommended

Resources

Names, titles, and signatures of all present and creating this TIP:

Name Title Signature

TIMELINE: Schedule of Meetings to determine the progress of the TIP:

Meeting Date Meeting Time Indicate by check if meeting occurred

Indicate by "X" if meeting did not occur

THE PRINCIPAL IMPROVEMENT PLAN (PIP)

Section 3012-d of the Education Law establishes a comprehensive annual evaluation system for principals, as well as the issuance and implementation of improvement plans for principals whose performance is assessed as either Developing or Ineffective. The Principal Improvement Plan (PIP) is a structured plan designed to identify specific concerns in instruction and outlines a plan of action to address these concerns. The purpose of a PIP is to assist principals to work to their **fullest potential**. The PIP provides assistance, feedback, **and specific recommendations** to the principal and establishes a timeline for assessing its overall effectiveness. A **PIP** must be initiated whenever a principal receives a rating of **developing or ineffective** in a year-end evaluation. The Improvement Plan developed pursuant to Education Law Section 3012-d must be implemented by October 1st of the school year next following the school year in which the educator's performance was rated Ineffective or Developing overall, or as soon as practicable thereafter.

THE EVALUATION CONFERENCE: The principal, the administrator, and the AMITYVILLE ADMINISTRATOR'S ASSOCIATION President, or his/her designee, meet for an evaluation conference when a PIP is initiated.

THE DESIGN CONFERENCE(S): A PIP is designed by the supervising administrator, or his/her designee(s), in collaboration with the principal and the president of the AMITYVILLE ADMINISTRATOR'S ASSOCIATION or his/her designee.

THE INITIAL CONFERENCE: An initial conference is held where the PIP is discussed, signed and dated at the beginning of its implementation.

THE INITIAL IMPLEMENTATION OF THE PIP: The PIP that is initiated because of a developing or ineffective year-end evaluation must be in place no later than ten days after the date of the opening of classes for the school year.

THE MENTOR: The principal must be offered the opportunity for a peer mentor by the District. The principal will select the mentor, with the approval of the superintendent and the AMITYVILLE ADMINISTRATOR'S ASSOCIATION President. If the principal cannot decide on a mentor, the Superintendent and the AMITYVILLE ADMINISTRATOR'S ASSOCIATION president will select a mentor. All dealings between the mentor and the principal will be confidential. The mentor and the principal will collaborate during the first quarter.

COMPONENTS OF THE AMITYVILLE UFSD PIP:

- 1. The area(s) of concern**
- 2. The evidence and date of concern**
- 3. The meeting date to design the PIP**
- 4. An explanation of the role and expectation of the principal assigned to the PIP**
- 5. The action steps needed for principal improvement**
- 6. A timeline for completion**
- 7. The manner in which the improvement will be assessed**
- 8. The professional learning activities that the educator must complete**
- 9. The artifacts that the principal must produce that can serve as benchmarks of improvement and evidence for the final stage of the improvement plan**
- 10. Schedule of meetings to discuss progress of PIP**

- 11. Recommended resources
- 12. Principal and Supervising Administrator Comments
- 13. Signatures of meeting attendees

**AMITYVILLE UNION FREE SCHOOL DISTRICT
PRINCIPAL IMPROVEMENT PLAN**

(To be completed by the principal and the supervising administrator(s))

Principal: _____ Building: _____

PIP Meeting Date: _____

EXPLANATION OF THE NEED FOR A PIP:

Area(s) of Concern Evidence and Date of Concern:

Areas of Concern (As indicated on the Principal's APPR document):

Action(s) to be Taken:

Supervisor/Mentor Responsibilities:

Principal Responsibilities:

Timeline For Completion:

Success Indicators (Use tangible or visible indicators to determine success for a chosen area of concern):

Date and Evidence of Improvement Made:

Recommended Resources:

Names, titles, and signatures of all present and creating this PIP:

TIMELINE: Schedule of Meetings to determine the progress of the PIP:

Meeting Date

Meeting Time Indicate by check if meeting occurred:

Indicate by "X" if meeting did not occur

Indicate by "R" if meeting was rescheduled

(indicate the rescheduled date)

Principal Comments:

Supervising Administrator Comments:

**AMITYVILLE UNION FREE SCHOOL DISTRICT
PRINCIPAL IMPROVEMENT PLAN**

PIP MEETINGS:

Meeting Purpose:

DISTRICT CERTIFICATION FORM: Please download this form, sign and upload to APPR form

By signing this document, the school district or BOCES certifies that this document constitutes the district's or BOCES' complete Annual Professional Performance Review (APPR) Plan, that all provisions of the APPR that are subject to collective negotiations have been resolved pursuant to the provisions of Article 14 of the Civil Service Law and that such APPR Plan complies with the requirements of Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents and has been adopted by the governing body of the school district or BOCES. By signing this document, the collective bargaining agent(s) of the school district or BOCES, where applicable, certify that this document constitutes the district's or BOCES' complete APPR Plan, that collective negotiations have been completed on all provisions of the APPR that are subject to collective bargaining, and that such APPR Plan complies with the requirements of Education Law §3012-d and Subpart 30-3 of the Rules of the Board of Regents and has been adopted by the governing body of the school district or BOCES.

The school district or BOCES and its collective bargaining agent(s), where applicable, also certify that upon information and belief, all statements made herein are true and accurate and that any applicable collective bargaining agreements for teachers and principals are consistent with and/or have been amended and/or modified or otherwise resolved to the extent required by Article 14 of the Civil Service Law, as necessary to require that all classroom teachers and building principals will be evaluated using a comprehensive annual evaluation system that rigorously adheres to Education Law §3012-d as implemented by Subpart 30-3 of the Rules of the Board of Regents.

The school district or BOCES and its collective bargaining agent(s), where applicable, also certify that this APPR Plan is the district's or BOCES' complete APPR Plan and that such plan will be fully implemented by the school district or BOCES; that there are no collective bargaining agreements, memoranda of understanding, or any other agreements in any form that prevent, conflict, or interfere with full implementation of the APPR Plan; and that no material changes will be made to the Plan through collective bargaining or otherwise except with the approval of the Commissioner in accordance with Subpart 30-3 of the Rules of the Board of Regents.

The district/BOCES and its collective bargaining agent(s), where applicable, also certify that during the 2016-17 through 2018-19 school years, transition scores and ratings will be calculated for teachers and principals that exclude the results of grades 3-8 English Language Arts (ELA) and Math State assessments and any State-provided growth scores; that the district/BOCES will continue to provide teachers and principals with original APPR scores and ratings calculated based on the measures in their approved APPR plan without any modifications, substitutions, or replacements pursuant to §30-3.17 of the Rules of the Board of Regents during the transition period; and that original APPR scores and ratings will be provided for advisory purposes only, and will have no impact on employment decisions, including tenure determinations, or teacher and principal improvement plans.

The school district and its collective bargaining agent(s), where applicable, also acknowledge that if approval of this APPR Plan is rejected or rescinded for any reason, any State aid increases received as a result of the Commissioner's approval of this APPR Plan may be withheld or forfeited by the State pursuant to Education Law §3012-d(11), as added by Chapter 56 of the Laws of 2015.

The school district or BOCES and its collective bargaining agent(s), where applicable, also make the following specific certifications with respect to their APPR Plan:

- Assure that, during the 2015-16 through 2018-19 school years, the overall transition rating will be used as a significant factor in employment decisions, including tenure determinations and teacher and principal improvement plans;
- Assure that, during the 2016-17 through 2018-19 school years, the district or BOCES will continue to provide teachers and principals with original APPR scores and ratings calculated based on the measures described in this APPR plan without any modifications, substitutions, or replacements pursuant to §30-3.17 of the Rules of the Board of Regents;
- Assure that, during the 2016-17 through 2018-19 school years, original APPR scores and ratings will not be used as the basis for employment decisions and will only be used for advisory purposes;
- Assure that beginning in the 2019-2020 school year, the original overall APPR scoring pursuant to the district or BOCES approved APPR plan shall be used as the basis for employment decisions, including tenure determinations and teacher and principal improvement plans;
- Assure that the entire APPR review will be completed for each teacher or principal as soon as practicable, but in no case later than September 1 of the school year next following the school year for which the classroom teacher or building principal's performance is being measured;
- Assure that the district or BOCES shall compute and provide to the teacher/principal their score and rating on the Student Performance category, if available, for the Teacher Observation category or Principal School Visit Category for a teacher's or principal's annual professional performance review, in writing, no later than the last day of the school year for which the teacher or principal is being measured, but in no case later than September 1 of the school year next following the school year for which the teacher's or principal's performance is measured;
- Assure that the APPR Plan will be filed in the district office and made available to the public on the district's or BOCES' website no later than September 10th of each school year, or within 10 days after the plan's approval by the Commissioner, whichever shall later occur;

- Assure that accurate teacher and student data will be provided to the Commissioner in a format and timeline prescribed by the Commissioner;
- Assure that, during the 2016-17 through 2018-19 school year, the district or BOCES will continue to report both the original and transition individual category and subcomponent scores and the overall original and transition ratings to the State for each classroom teacher and building principal in a manner prescribed by the Commissioner;
- Certify that the district provides an opportunity for every classroom teacher and building principal to verify the subjects and/or student rosters assigned to them;
- Assure that teachers and principals will receive timely and constructive feedback as part of the evaluation process;
- Assure that any training course for lead evaluator certification addresses each of the requirements in the regulations, including specific considerations in evaluating teachers and principals of English language learners and students with disabilities;
- Assure that, during the 2016-17 through 2018-19 school years, any educators who receive a Developing or Ineffective rating on their overall transition rating will receive a Teacher Improvement Plan or Principal Improvement Plan, in accordance with all applicable statutes and regulations, by October 1 in the school year following the school year in which such teacher's or principal's performance is being measured or as soon as practicable thereafter. Assure that, beginning in 2019-2020 school year, any educator who receives a Developing or Ineffective rating on their original overall rating pursuant to this APPR plan will receive a Teacher Improvement Plan or Principal Improvement Plan, in accordance with all applicable statutes and regulations, by October 1 in the school year following the school year for which such teacher's or principal's performance is being measured or as soon as practicable thereafter;
- Assure that such improvement plan shall be developed by the superintendent or his/her designee in the exercise of their pedagogical judgment;
- Assure that all evaluators and lead evaluators, including independent evaluators and peer evaluators, as applicable, will be properly trained and that lead evaluators will be certified and recertified as necessary in accordance with all applicable statutes and regulations;
- Assure that the district or BOCES has collectively bargained appeal procedures that are consistent with the statute and regulations and that they provide for the timely and expeditious resolution of an appeal to the district/BOCES;
- Assure that, for teachers, all observable NYS Teaching Standards/Domains of the selected practice rubric are assessed at least once a year across the total number of annual observations and, for principals, all observable ISLLC 2008 Leadership Standards/Domains of the selected practice rubric are assessed at least once a year across the total number of annual school visits;
- Assure that it is possible for a teacher or principal to obtain each point in the scoring ranges, including 0, for each subcomponent and that the district and BOCES shall ensure that the process by which weights and scoring ranges are assigned to subcomponents and categories is transparent and available to those being rated before the beginning of each school year;
- Assure that if a second measure for the Student Performance category is locally selected, then the same locally selected measures of student growth across all classrooms in the same grade/subject in the district/BOCES must be used in a consistent manner to the extent practicable;
- Assure that all growth targets represent a minimum of one year of expected growth, as determined by the superintendent or another trained administrator;
- Assure that any material changes to this APPR Plan will be submitted to the Commissioner for approval by March 1 of each school year, on a form prescribed by the Commissioner, to the Commissioner for approval;
- Assure that the alternate SLOs described in Tasks 2 and 7 of this APPR plan will be used as the basis for certain teachers' and principals' transition APPR scores and ratings, where applicable and consistent with section 30-3.17 of the Rules of the Board Regents, during the 2016-17 through 2018-19 school years only;
- Assure that, beginning in the 2019-20 school year, no transition scores and ratings will be generated and the district or BOCES' original APPR Plan will apply to all classroom teachers and building principals as defined in the statute, regulations, and SED guidance without any modifications, substitutions, or replacements as a result of the requirements of §30-3.17 of the Rules of the Board of Regents;
- Assure that the district or BOCES will provide the Department with any information necessary to conduct annual monitoring pursuant to Subpart 30-3 of the regulations;
- Assure that the amount of time devoted to traditional standardized assessments that are not specifically required by State or Federal law for each classroom or program of the grade does not exceed, in the aggregate, one percent of the minimum in required annual instructional hours for such classroom or program of the grade; and
- Assure that the amount of time devoted to test preparation under standardized testing conditions for each grade does not exceed, in the aggregate, two percent of the minimum required annual instructional hours for such grade. Time devoted to teacher administered classroom quizzes or exams, portfolio reviews, or performance assessments shall not be counted towards the limits established by this subdivision. In addition, formative and diagnostic assessments shall not be counted towards the limits established by this subdivision and nothing in this subdivision shall be construed to supersede the requirements of a section 504 plan of a qualified student with a disability or Federal law relating to English language learners or the individualized education program of a student with a disability.

Signatures, dates

Superintendent Signature:

Date:

Mary C Kelly 6-13-16

Teachers Union President Signature:

Date:

[Signature] 6-13-16

Administrative Union President Signature:

Date:

[Signature] 6-13-16

Board of Education President Signature:

Date:

Ronald G. Moss 6-13-16