

State Council for Educator Effectiveness

May 15th, 2013

Recommendations for Evaluating Other Licensed Personnel via Senate Bill 10-191

Presentation to the State Board of Education

Agenda

Review of statute requirements re: SB 10-191; Other Licensed Personnel

Overview of process

Overview of recommendations

Distinctions of note

Questions

Matt Smith, Chair, State Council for Educator Effectiveness

&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Locating Draft Recommendations

- Visit the CDE State Council for Educator Effectiveness Web Site:
<http://www.cde.state.co.us/EducatorEffectiveness/Partner-SCEE.asp>

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Role of Council

January 2010

Formed via Executive Order by Governor Ritter

May 2010

Council codified via SB 10-191 with the charge to make recommendations to the State Board of Education regarding rules to evaluate principals, teachers and other licensed personnel as required via SB 10-191

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Context

- Teacher and principal recommendations delivered by Council to Board in May of 2011
- Rules promulgated in November of 2011
- Section 4 of Rules was “reserved” for Other Licensed Personnel

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Recommendations are:

- Aligned to teacher recommendations;
- Specific to the nine professional groups of licensed professionals known as Specialized Service Professionals; and
- Aligned to the five guiding principals for all Council recommendations.

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Guiding Principles

HUMAN JUDGMENT

Data Should Inform Decisions, but Human Judgment Will Always Be an Essential Component of Evaluation.

CONTINUOUS IMPROVEMENT

The Implementation and Assessment of the Evaluation System Must Embody Continuous Improvement.

FEEDBACK

The Purpose of the System is to Provide Meaningful and Credible Feedback That Improves Performance.

**Matt Smith, Chair, State Council for Educator Effectiveness
&**

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Guiding Principles

COLLABORATION

The Development and Implementation of Specialized Service Professional Evaluation Systems Must Continue to Involve All Stakeholders in a Collaborative Process.

ALIGNED SYSTEM

Evaluations Must Take Place within a Larger System That Is Aligned and Supportive.

**Matt Smith, Chair, State Council for Educator Effectiveness
&**

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Other Licensed Personnel

- Council deliberated regarding which professionals were 'other licensed personnel'
- Focused on licensed personnel who support instruction and remove barriers to instruction;
Specialized Service Professionals
- Determined 9 categories of professionals
- Recommendations were informed by the field
- Focused on professional growth

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Work Group Process

- Formed of a CDE-staffed work group
- Engaged nearly 100 practitioners from across the state
- The nine licensure groups represented include:
 - School Audiologists
 - School Counselors
 - Speech Language Pathologists
 - School Nurses
 - School Occupational Therapists
 - School Orientation and Mobility Specialists
 - School Physical Therapists
 - School Psychologists
 - School Social Workers
- Work group developed recommendations for the Council and served as thought partner throughout the report development process

**Matt Smith, Chair, State Council for Educator Effectiveness
&**

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

OLP Work Group

Matt Smith, Chair, State Council for Educator Effectiveness

&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Overview of Recommendations

Recommendations divided into four sections:

I. General Recommendations

II. Evaluation Framework Recommendations

- Framework Component One – The Definition of Effective Practice
- Framework Component Two – Specialized Service Professional Quality Standards
- Framework Component Three: Measuring Performance and Weighting Results
- Framework Components Four and Five – Scoring Framework and Specialized Service Professional Performance Standards
- Framework Component Six – Appeals

III. Recommendations for Developing, Testing, and Implementing the State Model Specialized Service Professional Evaluation System

IV. Recommendations for State Policy Changes

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Framework for System to Evaluate Specialized Service Professionals

Key Recommendations

- Involvement of experts in the evaluation of Specialized Service Professionals
- Develop and fund a pool of professionals with licensure-specific expertise to support evaluation process
- Include student outcomes vs. student academic growth as 50% of evaluation

Matt Smith, Chair, State Council for Educator Effectiveness
&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness

Questions?

Matt Smith, Chair, State Council for Educator Effectiveness

&

Amie Baca-Oehlert, Teacher Representative, State Council for Educator Effectiveness