

HUNTINGTON SCHOOL

PERFORMANCE DEVELOPMENT (aka APPRAISAL) POLICY 2013-14

Status of Policy
· This policy was consulted upon in May and June 2013.
· It replaces the previous policy of the same name which was dated 19 June 2012.
· Changes cannot be made to this document without the approval of Huntington School’s Governing Body.

If you have any queries about the application of this policy / procedure, please contact Francine Russell, Human Resources Manager, Huntington School

Scope
This policy applies to all teaching staff.

The Governing Body of Huntington School adopted this Performance Development policy on 16 July 2013

Huntington School Governing Body…………………………………………………………………………………………..

Headteacher………..

Performance Development Working Party………………………………………………………………………………..

Human Resources Manager……………………………………………………………………………………………………..

Treat people like people – Daniel Pink

1. APPLICATION OF THE POLICY
1.1. The policy applies to the Headteacher and to all teachers employed by the School, except teachers on contracts of less than one term, those undergoing induction (i.e. newly qualified teachers) and those who are the subject of capability procedures.

1.2. The Performance Development process will not be used as a substitute for the informal stage of the capability procedure. Capability is subject to a separate policy and procedure, and will only be invoked when the Performance Development process has been exhausted (see 5.12).

2. PURPOSE
2.1. This policy sets out the framework for a clear and consistent assessment of the overall performance of teachers and the Headteacher and for supporting their Development needs within the context of the School Development Plan and their own professional needs.

2.2. Where teachers are eligible for pay progression, the assessment of performance throughout the cycle, against the performance criteria specified in paragraph 5.12 below, will be the basis on which the recommendation is made by the reviewer.

3. LINKS TO SCHOOL IMPROVEMENT, SCHOOL SELF-EVALUATION AND SCHOOL DEVELOPMENT
3.1. The Performance Development process is one of the main sources of information for school self-evaluation and the wider school development process.

3.2. Reviewees’ objectives will be aligned with the school’s development priorities, as well as reflecting reviewees’ professional aspirations.

4. CONSISTENCY OF TREATMENT AND FAIRNESS
4.1. The Governing Body is committed to ensuring consistency of treatment and fairness in the operation of Performance Development. To ensure this, the following provisions are made in relation to moderation, quality assurance and objective setting.

4.2. Quality assurance
4.2.1. The Headteacher has determined that s/he will delegate the reviewer role for some or all teachers for whom he is not the line manager. In these circumstances the Headteacher will moderate all the Performance Development Planning records to check that the plans recorded in the Performance Development Planning records of teachers at the school:
4.2.1.1. Are consistent between those who have similar experience and similar levels of responsibility;
4.2.1.2. Comply with the school’s Performance Development policy, the regulations and the requirements of equality legislation;

4.3. The Governing Body will nominate up to three governors, who will not be involved in the Headteacher’s Performance Development or any appeal regarding the Headteacher’s Performance Development, to ensure that the Headteacher’s Performance Development Planning Record is consistent with the school’s improvement priorities and complies with the school’s Performance Development policy.

5. OBJECTIVE SETTING
5.1. Before, or as soon as practicable after, the start of each Performance Development period, each teacher will be informed of the standards against which that teacher’s performance in that Performance Development period will be assessed. All teachers will be assessed against the set of standards contained in the document called “Teachers’ Standards” published in July 2011. Certain teachers should also be assessed against other sets of standards published by the Secretary of State that are relevant to them, when available and if appropriate. Teachers, including the Headteacher, who have responsibilities outside the classroom, should also expect to have their performance of those responsibilities observed and assessed.

5.2. Reviewers will assess qualified teachers against the standards to a level that is consistent with what should reasonably be expected of a teacher in the relevant role and at the relevant stage of his or her career (whether an early-career teacher, mid-career teacher, or a more experienced practitioner). The professional judgement of reviewers will therefore be central to appraisal against these standards. At this school it is expected, in general terms, that early-career teachers will be at least competent against all the Teachers’ Standards, mid-career teachers will be at least confident against all the Teachers’ Standards and more experienced teachers will be generally expert against all the Teachers’ Standards.

5.3. The Performance Development Process would involve the teacher in each of his or her roles: teacher; form tutor and TLR/Leadership post if relevant.

5.4. In preparation for setting objectives at the Performance Development Review meeting, teachers will complete a self-audit against the extant Teachers’ Standards in order to identify which of the Teachers’ Standards they might want to set objectives against in order to improve the quality of their performance in the classroom (see Appendix 1). The completion of the self-audit should be done in conjunction with the subject self-evaluation activities which take place on the start of term training day(s) and the first Subject Outstanding Learning Community (SOLC) of the year (see 5.7 below). It may be beneficial for individual teachers to discuss the Teachers’ Standards Audit with his/her Subject Leader before discussing objectives with his/her Reviewer.

5.5. The objectives set will be rigorous, challenging, achievable, time-bound, fair and equitable in relation to teachers with similar roles/responsibilities and experience. They will have regard to what can reasonably be expected of any teacher in that position given the desirability of the reviewee being able to achieve a satisfactory balance between the time required to discharge his/her professional duties and the time required to pursue his/her personal interests outside work, consistent with the desire to bring downward pressure on working hours as part of the school’s strategy for ensuring the well-being of staff and maintaining a healthy work/home balance.

5.6. The objectives will also take account of the teacher’s professional aspirations and any relevant pay progression criteria. They should be such that, if they are achieved, they will contribute to improving the progress of students at the school.

5.7. Student performance data in itself will not be an objective; rather, attainment and progress data from all taught classes of an individual teacher will be a major evidence base for evaluating the quality of teaching, so that student performance data are evidence rather than objectives. Annually, in September, individual teachers will review their students’ examination results against the students’ academic targets, providing class by class commentary on their students’ performance as part of the subject-based self-evaluation process.

5.8. The reviewer and reviewee will seek to agree the objectives, but where a joint determination cannot be made, the reviewer will make the determination.

5.9. In this School:
5.9.1. All teachers, including the Headteacher, will have no more than 5 objectives;
5.9.2. Main-scale teachers will normally have 3 objectives;
5.9.3. All teachers, including the Headteacher, will have a whole-school objective;
5.9.4. All teachers, including the Headteacher, will have a subject-based objective;
5.9.5. All teachers, including the Headteacher, will have an objective set against the New Teachers’ Standards (see 5.4);
5.9.6. All teachers with a Teaching and Learning Responsibility (TLR), or those on the Leadership Spine, including the Headteacher, will have a responsibility objective.

5.10. It is important to emphasise that Performance Development is an assessment of overall performance of teachers and Headteacher against the full Teachers’ Standards; objectives, however, cannot cover the full range of a teacher’s roles/responsibilities. Objectives will, therefore, focus upon the priorities for an individual for the cycle which have derived from the completion of the preparatory audit against the Teachers’ Standards; it follows, then, that meeting the objectives will explicitly help the teacher in meeting the Teachers’ Standards.

5.11. At the assessment stage the Reviewer will discuss the teacher’s overall performance over the previous year against the Teachers’ Standards. The onus will be upon the teacher to provide evidence of their performance as detailed in 5.12 below. There will be particular emphasis upon the individual Standards which link to the teacher’s Performance Development objectives. The discussion will give the teacher the opportunity to highlight to the Reviewer his or her particular successes over the past year and lead into the second half of the Review meeting which looks towards setting Performance Development Objectives for the following year.

5.12. At the Review of a teacher’s performance against the Teachers’ Standards the teacher will provide the following mandatory evidence:
· Review of their students’ examination results against the students’ academic targets, providing class by class commentary on their students’ performance;
· Lesson Observation feedback;
· Feedback from work scrutinies;
· Good evidence of thoughtful lesson planning;
· Any further evidence which might relate specifically to the teacher’s Performance Development objectives.

5.13. The teacher is welcome to provide any other evidence which will exemplify his or her performance against the Teachers’ Standards.

5.14. As is made clear in 5.2 above, the professional judgement of reviewers will be central to appraisal against these standards. To that end the School Leadership Team members who undertake all Performance Development assessments in this school will be well-trained and the consistency of their judgements will be maintained through systematic moderation procedures which will include the moderation of objective setting and judging evidence against the Teachers’ Standards, and observation of Performance Development Review conversations.

5.15. Where a teacher is eligible for pay progression, it is expected that recommendations for pay progression should be based on evidence that shows that the teacher is meeting the vast majority of the Teachers’ Standards and is at least making good progress towards those not met (see 6.1 below).

5.16. Newly Qualified Teachers who pass their probationary year will be recommended for pay progression, as it will be assumed that they have met the evidence for pay progression as outlined in 5.13 above.

5.17. Further details of the decision making process for pay progression can be found in section 5 of the school’s 2013-14 Pay Policy.

5.18. The teacher will receive as soon as practicable following the end of each Performance Development period – and have the opportunity to comment in writing on – a written Performance Development report.

5.19. This review is the end point to the annual appraisal process, but performance and development priorities will be reviewed and addressed on a regular basis throughout the year in interim meetings which will take place during the Spring Term. Where evidence emerges during the Performance Development cycle about the reviewee’s performance which causes some concern, there should be a review of the reviewee’s objectives and the objectives should be prioritised, and amended if necessary, so that any additional objective(s) which are agreed, that address the concerns, do not take the total number of objectives beyond the maximum of 5 for any one teacher.

5.20. In order to support the teacher whose performance causes some concern, one of our team of specialist Teacher Coaches will work with an SLT member (who is not the teacher’s Performance Development reviewer) and the teacher to establish more specific areas for improvement. An Individual Action Plan (IAP) will be written that includes the areas for improvement, the timeframe and the support that will be offered.

5.21. If, despite the reviewee receiving appropriate and exhaustive support, the reviewee’s performance does not improve and goes on to give rise to significant concerns, the Performance Development process will cease and the Headteacher will invoke the completely separate Capability Policy and procedure.

5.22. In cases where the teacher’s performance has prompted the Headteacher to invoke the Capability Policy and procedure, the Pay Committee will consider use of its discretion not to award progression up the pay range.

5.23. In this school, teachers will receive their written Performance Development reviews by 31 October (31 December for the Headteacher). The Performance Development review will include:
5.23.1. Details of the teacher’s objectives for the Performance Development period in question;
5.23.2. An assessment of the teacher’s performance in their role(s) and responsibilities against the Teachers’ Standards including their Performance Development Objectives.
5.23.3. An assessment of the teacher’s training and development needs and identification of any action that should be taken to address them;
5.23.4. A recommendation on pay where that is relevant (NB – pay recommendations need to be made by 31 December for head teachers and by 31 October for other teachers).

5.24. The assessment of performance and of training and development needs will inform the planning process for the following Performance Development period.

6. REVIEWING PROGRESS
6.1. The following statement is designed to clarify what is expected of Huntington School teachers so that:
· there is no doubt about the level of performance required by our teachers;
· the need to reduce performance measures to overly specific and inflexible numerical targets is obviated.

It is a given that the assessment of a teacher’s performance during the Performance Development Review meeting will be rooted in the mandatory evidence outlined in 5.12 above. However, it is important to be clear that the final judgement of a teacher’s performance on our 1-5 grading system will be made within the context of our school, where, historically:
· students enter the school at attainment levels above the national average;
· students make progress above the expected progress nationally;
· students leave at the end of Key Stage 4 and Key Stage 5 with attainment levels above the national average;
· teachers have the highest expectations of our all students, reflected in our Growth Mindset culture.

Judgements will be made with professional wisdom and will take into account a teacher’s contextual analysis of the academic performance of students in his/her individual classes.

It is also important to acknowledge that the School Development Plan 2013-16 has explicitly high expectations of the quality of teaching at our school, with the ambition that, by 2016, 60% of the teaching in our school will be judged Outstanding and 40% judged Good against the extant OFSTED lesson observation criteria.

6.2. At the end of the cycle, assessment of performance will be judged as follows:
	Criterion
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	Teachers’ Standards
	Exceptional performance
	Met securely
	The vast majority are met and at least making good progress towards those not met
	Whilst some are met, a significant number of the standards are not met
	Clearly not met

6.3. In order to be recommended for pay progression a teacher’s performance must be judged to be Level 3 or above.

6.4. In extraordinary circumstances the Governors’ Pay Committee will consider use of its discretion to award more than one full point, up to a maximum of 2 full points, in one year.

6.5. The Performance Development cycle is annual, but on occasions it may be appropriate to set objectives that will cover a period over more than one cycle. In such cases, the basis on which the progress being made towards meeting the performance criteria for the objective will be assessed at the end of the first cycle and will be recorded in the Planning and Review statement at the beginning of the next cycle.

6.6. The Performance Development cycle has four checkpoints where there are opportunities for the reviewee and the reviewer to review the progress towards meeting both the Teachers’ Standards and the reviewee’s objectives: interim reviews in the second halves of the autumn, spring and summer terms, and a lesson observation and feedback in the first half of the spring term. There will be an e-mail alert in early July where the reviewer will remind the reviewee of the importance of meeting his/her objectives and the reviewee will have the opportunity to email his/her reviewer if s/he has any concerns about meeting his/her objectives. The reviewer will make it clear to the reviewee how well he or she is doing against the Teachers’ Standards and specifically against his or her Performance Development Objectives at the end of every interim review meeting.

6.7. If, at any stage of the Performance Development cycle, the reviewer judges that a teacher is in danger of not meeting the Teachers’ Standards, swift remedial action should be taken as outlined in 5.19-5.22 above.

6.8. Where there has been good progress towards a challenging objective, there is the once-only option for the reviewee to take that objective into the next Performance Development cycle.

6.9. The following flow-chart outlines the key elements of the Performance Development cycle:

7. APPEALS
7.1. At specified points in the Performance Development process, teachers and Headteachers have a right of appeal against any of the entries in their Performance Development Planning records and Review document. Where a reviewee wishes to appeal on the basis of more than one entry, this would constitute one appeal hearing. Details of the appeals process are covered in section 12 of the school’s Pay Policy.

8. CONFIDENTIALITY
8.1. The whole Performance Development process and the Performance Development Planning records generated under it, in particular, will be treated with strict confidentiality at all times. Only the reviewee’s line manager or, where s/he has more than one, each of her/his line managers, will be provided with access to the reviewee’s plan recorded in her/his statement, upon request, where this is necessary to enable the line manager to discharge her/his line management responsibilities. Line managers will only be given access to the objectives related to their line management responsibilities. In particular Subject Leaders will have access to all Performance Development objectives of colleagues within their departments so that they will gain an overview of the development priorities of their whole teaching team. Reviewees will be told who has requested and who has been granted access. The Assistant Headteacher with responsibility for Continuous Professional Development will have access to all the training needs for all staff identified in the training annex of the reviewees’ Planning and Review statements, which are collated from Performance Development Review documents by the PA to the Headteacher.

9. TRAINING AND SUPPORT
9.1. The School’s Continuing Professional Development (CPD) programme will be informed by the training and development needs identified in the training annex of the reviewees’ Performance Development Planning record and Review document. The core CPD provision will continue to be the Subject Outstanding Learning Communities and our cross-departmental Coaching Trios initiative.

9.2. The Governing Body will ensure in the budget planning that, as far as possible, appropriate resources are made available for any training and support agreed for reviewees.

9.3. An account of the training and development needs of teachers in general, including the instances where it did not prove possible to provide any agreed CPD, will form a part of the Headteacher’s annual report to the governing body about the operation of the Performance Development in the school.

9.4. With regard to the provision of CPD in the case of competing demands on the school budget, a decision on relative priority will be taken with regard to the extent to which: (a) the CPD identified is essential for a reviewee to meet their objectives; and (b) the extent to which the training and support will help the school to achieve its priorities. There is the opportunity for all staff to suggest to the Assistant Headteacher with responsibility for CPD aspects of pedagogy which could be a focus for whole-school teacher training; this opportunity will arise from the subject-based self-evaluation process, where suggestions can be added to the Subject Examination report to the Headteacher. It is important to reiterate that the core CPD provision will continue to be the Subject-based Outstanding Learning Communities, and the whole school coaching programme.

9.5. Teachers will not be held accountable for failing to make good progress towards meeting their Performance Development objectives where the support recorded in the planning statement has not been provided.

9.6. All reviewers will be provided with training to enable them to discharge all aspects of their role appropriately and effectively, including the conduct of Performance Development reviews, objective setting, classroom observation, and providing quality feedback to reviewees. Training for reviewers will be delivered by the Headteacher and senior members of the Local Authority advisory service. Training on lesson observation will be inherent for all teaching staff within the school-wide coaching scheme.

10. APPOINTMENT OF REVIEWERS FOR THE HEADTEACHER
10.1. Appointment of Governors
10.1.1. The Governing Body is the reviewer for the Headteacher and to discharge this responsibility on its behalf may appoint two or three governors.

10.1.2. Where the Headteacher is of the opinion that any of the governors appointed by the governing body is unsuitable for professional reasons, s/he may submit a written request to the Governing Body for that governor to be replaced, stating those reasons.

10.2. Appointment of an External Adviser
10.2.1. The Governing Body will appoint an external adviser to provide advice and support in relation to the development and review of the performance of the Headteacher. The external adviser will have a proven expertise in Performance Development of Headteachers and will have no professional or personal connection with the Headteacher.

11. APPOINTMENT OF REVIEWERS FOR TEACHERS
11.1. The Headteacher will be the reviewer for those teachers s/he directly line manages and will delegate the role of reviewer in its entirety to the relevant School Leadership Team (SLT) line managers, who will be the reviewers for all those teachers within the subject areas they line manage, where capacity permits; it is hoped that the majority of teachers will be reviewed by their Subject SLT line manager.

11.2. Where a teacher is of the opinion that the person to whom the Headteacher has delegated the reviewer’s duties is unsuitable for professional reasons, s/he may submit a written request to the Headteacher for that reviewer to be replaced, stating those reasons.

11.3. Where it becomes apparent that the reviewer will be absent for the majority of the cycle or is unsuitable for professional reasons, the Headteacher may perform the duties himself/herself or delegate them in their entirety to another teacher. Where this teacher is not the reviewee’s line manager, the teacher will have an equivalent or higher status in the staffing structure as the teacher’s line manager.

11.4. A Performance Development cycle will not begin again in the event of the reviewer being changed.

11.5. All line managers to whom the Headteacher has delegated the role of reviewer will receive appropriate preparation and training for that role.

12. THE PERFORMANCE DEVELOPMENT CYCLE
12.1. The performance of teachers will be reviewed on an annual basis. In this school Performance Development planning and reviews will be completed for all teachers by 31 October and for Headteachers by 31 December.

12.2. The Performance Development cycle in this school, therefore, will run from 1 November to 31 October for teachers and from 1 January to 31 December for the Headteacher. The main review period will be the first half of the autumn term:
12.2.1. The Headteacher will undertake Performance Development reviews for all the School Leadership Team in the first week of September;
12.2.2. The Headteacher and the SLT Line Manager will undertake Subject Leader Examination Results Reviews (second and third weeks September);
12.2.3. SLT to undertake Performance Development for all the Subject Leaders, gathering Performance Development evidence for each member of each subject area, and gathering thoughts about development priorities (last week September);
12.2.4. SLT to undertake all Performance Development reviews for the rest of teaching staff (first three weeks in October).

12.3. Teachers who are employed on a fixed-term contract of less than one year will have their performance managed in accordance with the principles underpinning the provisions of this policy. The length of the cycle will be determined by the duration of their contract.

12.4. Where a teacher starts their employment at the school partway through a cycle, the Headteacher or, in the case where the teacher is the Headteacher, the Governing Body shall determine the length of the first cycle for that teacher, with a view to bringing the cycle into line with that for other teachers at the school as soon as possible.

12.5. Where a teacher starts his or her employment at the school it is the teacher’s responsibility to provide the school with copies of his or her current Performance Development documentation and his or her previous year’s Performance Development documentation, to ensure continuity, especially in matters related to Threshold and Upper Pay Spine processes. New staff will be reminded in writing of this responsibility by the Human Resources manager in the offer of employment letter.

12.6. Where a teacher transfers to a new post within the school part way through a cycle, the Headteacher or, in the case where the teacher is the Headteacher, the Governing Body shall determine whether the cycle shall begin again and whether to change the reviewer.

13. RETENTION OF STATEMENTS
13.1. Performance Development planning and review Performance Development Planning records will be retained for a minimum period of six years.

14. MONITORING AND EVALUATION
14.1. The Governing Body will monitor the operation and outcomes of Performance Development arrangements.

14.2. The Headteacher will provide the Governing Body with a written report on the operation of the school’s Performance Development policy annually at the November meeting of the Full Governing Body. The report will not contain any information that would enable any individual to be identified.

14.3. The report will include:
14.3.1. The operation of the Performance Development policy;
14.3.2. The effectiveness of the school’s Performance Development procedures;
14.3.3. Teachers’ training and development needs.

14.4. The Governing Body is committed to ensuring that the Performance Development process is fair and non-discriminatory, and the following monitoring data should be included in the Headteacher’s report because it represents the possible grounds for unlawful discrimination:
· Age;
· Disability;
· Gender reassignment;
· Marriage and civil partnership;
· Pregnancy and maternity;
· Race;
· Religion and belief;
· Sex;
· Sexual orientation;
· Part time workers;
· Trade union membership.
14.5. The Headteacher will also report on whether there have been any appeals or representations on an individual or collective basis on the grounds of alleged discrimination under any of the categories above.

15. REVIEW OF THE POLICY
15.1. The Governing Body will review the Performance Development policy every school year at its final Full Governors meeting of the academic year.

15.2. The Governing Body will take account of the Headteacher’s report in its review of the Performance Development policy. The policy will be revised as required to ensure that it is always up to date.

15.3. The Governing Body will seek to agree any revisions to the policy with the recognised trade unions.

15.4. To ensure teachers are fully conversant with the Performance Development arrangements, all new teachers who join the school will be briefed on them as part of their introduction to the school.

16. ACCESS TO DOCUMENTATION
16.1. All staff will have access to documentation relating to school improvement and development and any other documents and procedures to which this policy relates. These will be published on the school’s intranet and/or can be obtained from the school office.

Appendix 1

Teachers’ Standards 2012: Self Audit

	Teachers’ Standards
	RAG
	Notes for PD Review

	Teaching – A teacher must:

	1. Set high expectations which inspire, motivate and challenge pupils

	1.1. establish a safe and stimulating environment for pupils, rooted in mutual respect
	
	

	1.2. set goals that stretch and challenge pupils of all backgrounds, abilities and dispositions
	
	

	1.3. demonstrate consistently the positive attitudes, values and behaviour which are expected for pupils
	
	

	2. Promote good progress and outcomes by pupils

	2.1. be accountable for pupils’ attainment, progress and outcomes
	
	

	2.2. be aware of pupils’ capabilities and their prior knowledge, and plan teaching to build on these
	
	

	2.3. guide pupils to reflect on the progress they have made and their emerging needs
	
	

	2.4. demonstrate knowledge and understanding of how pupils learn and how this impacts on teaching
	
	

	2.5. encourage pupils to take a responsible and conscientious attitude to their own work and study
	
	

	3. Demonstrate good subject and curriculum knowledge

	3.1. have a secure knowledge of the relevant subject(s) and curriculum areas, foster and maintain pupils’ interest in the subject, and address misunderstandings
	
	

	3.2. demonstrate a critical understanding of developments in the subject and curriculum areas, and promote the value of scholarship
	
	

	3.3. demonstrate an understanding of and take responsibility for promoting high standards of literacy, articulacy and the correct use of standard English, whatever the teacher’s specialist subject
	
	

	3.4. if teaching early reading, demonstrate a clear understanding of systemic synthetic phonics
	
	

	3.5. if teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies
	
	

	4. Plan and teach well-structured lessons

	4.1. impart knowledge and develop understanding through effective use of lesson time
	
	

	4.2. promote a love of learning and children’s intellectual curiosity
	
	

	4.3. set homework and plan other out-of-class activities to consolidate and extend knowledge and understanding pupils have acquired
	
	

	4.4. reflect systematically on the effectiveness of lessons and approaches to teaching
	
	

	4.5. contribute to the design and provision of an engaging curriculum within the relevant subject area(s)
	
	

	5. Adapt teaching to respond to the strengths and needs of all pupils

	5.1. know when and how to differentiate appropriately, using approaches which enable pupils to be taught effectively
	
	

	5.2. have a secure understanding of how a range of factors can inhibit pupils’ ability to learn, and how best to overcome these
	
	

	5.3. demonstrate and awareness of the physical, social and intellectual development of children, and know how to adapt teaching to support pupils education at different stages of development
	
	

	5.4. have a clear understanding of the needs of all pupils, including those with special educational needs; those of high ability; those with English as an additional language; those with disabilities; and be able to use them and evaluate distinctive teaching approaches to engage and support them
	
	

	6. Make accurate and productive use of assessment

	6.1. know and understand how to assess the relevant subject and curriculum areas, including statutory requirements
	
	

	6.2. make use of formative and summative assessment to secure pupils’ progress
	
	

	6.3. use relevant data to monitor progress, set targets, and plan subsequent lessons
	
	

	6.4. give pupils regular feedback, both orally and through accurate marking and encourage pupils to respond to feedback
	
	

	7. Manage behaviour effectively to ensure a good and safe learning environment

	7.1. have clear rules and routines for behaviour in classrooms, and take responsibility for promoting good and courteous behaviour both in classrooms and around the school, in accordance with the school’s behaviour policy
	
	

	7.2. have high expectations of behaviour, and establish a framework for discipline with a range of strategies, using praise, sanctions and rewards consistently and fairly
	
	

	7.3. manage classes effectively, using approaches which are appropriate to pupils’ needs in order to involve and motivate them
	
	

	7.4. maintain good relationships with pupils, exercise appropriate authority, and act decisively when necessary
	
	

	8. Fulfil wider professional responsibilities

	8.1. make a positive contribution to the wider life and ethos of the school
	
	

	8.2. develop effective professional relationships with colleagues, knowing how and when to draw on advice and specialist support
	
	

	8.3. deploy support staff effectively
	
	

	8.4. take responsibility for improving teaching through appropriate professional development, responding to advice and feedback from colleagues
	
	

	8.5. communicate effectively with parents with regard to pupils’ achievements and well being
	
	

	Personal And Professional Conduct

	9. Teachers uphold public trust in the profession and maintain high standards of ethics and behaviour, within and outside school, by:

	9.1. treating pupils with dignity, building relationships rooted in mutual respect, and at all times observing proper boundaries appropriate to a teacher’s professional position
	
	

	9.2. having regard for the need to safeguard pupils’ well-being, in accordance with statutory provisions
	
	

	9.3. showing tolerance of and respect for the rights of others
	
	

	9.4. not undermining fundamental British values, including democracy, the rule of law, individual liberty and mutual respect, and tolerance of those with different faiths and beliefs
	
	

	9.5. ensuring that personal beliefs are not expressed in ways which exploit pupils’ vulnerability or might lead them to break the law
	
	

	10. Teachers must have proper and professional regard for ethos, policies and practices of the school in which they teach, and maintain high standards in their own attendance and punctuality
	
	

	11. Teachers must have an understanding of, and always act within, the statutory frameworks which set out their professional duties and responsibilities
	
	

APPENDIX 2 – CLASSROOM OBSERVATION PROTOCOL

1. The Governing Body is committed to ensuring that classroom observation is developmental and supportive and that those involved in the process will:
1.1. Carry out the role with professionalism, integrity and courtesy;
1.2. Evaluate objectively;
1.3. Report accurately and fairly; and
1.4. Respect the confidentiality of the information gained.

2. Despite the fact that there is no longer a limit on the number of observations which can be undertaken for Performance Development purposes, at this school the total period for classroom observation arranged for any teacher for Performance Development purposes will not exceed three hours per Performance Development cycle, having regard to the individual circumstances of the teacher. There is no requirement to use all of the three hours. The amount of observation for each teacher should reflect and be proportionate to the needs of the individual. In rare cases the reviewee may choose to benefit from exceeding three hours of lesson observations when they are supportive and developmental in nature.

3. In this school, ‘proportionate to need’ will be determined through discussion in the planning and review meeting and as appropriate to the objectives set and whether the teacher works part or full time.

4. The reviewee and the reviewer should identify and record the possible class, year and focus of the classroom observation at the Planning meeting. The final arrangements for classroom observation will be made by the reviewee by the end of the spring term at the latest; the reviewer should be informed of the amount of classroom observation and specify its primary purpose, any particular aspects of the teacher’s performance to be assessed, how the observation is related to the reviewee’s objective(s), the duration of the observation, the date and time the observation will take place and who will conduct the observation. It is expected that members of the SLT will conduct Performance Development lesson observations.

5. Information gathered during the observation will be used, as appropriate, for a variety of purposes, including to inform school and subject self-evaluation and school-improvement strategies in accordance with the school’s commitment to streamlining data collection and minimising bureaucracy and workload burdens on teachers. Information gathered from classroom observation will assist the head teacher in the exercise of her/his duty to evaluate the standards of teaching and learning and to ensure that proper standards of professional performance are established and maintained.

6. In keeping with the commitment to supportive and developmental classroom observation, those being observed will be notified in advance.

7. Classroom observations will only be undertaken by persons with qualified teacher status (QTS). Classroom observation will only be undertaken by those who have had adequate preparation and who have the appropriate professional skills to undertake observation and to provide constructive oral and written feedback and support, in the context of professional dialogue between colleagues. Members of the SLT, Subject Leaders, Assistant Subject Leaders and mentors, are all qualified to undertake observations for Performance Development purposes.

8. If necessary, but only with the agreement of the reviewee, joint observations may be undertaken for quality assurance purposes to moderate the judgement of the reviewer and support the quality assurance of the school’s overall self-evaluation, or for training purposes.

9. Oral feedback will be given as soon as possible after the observation and no later than the end of the following working day. It will be given, where practicable, during directed time in a suitable, private environment.

10. Written feedback will be provided within five working days of the observation taking place. If issues emerged from an observation that were not part of the focus of the observation as recorded in the planning and review statement, these should also be covered in the written feedback and the appropriate action discussed with the teacher (see 5.12).

11. The written record of feedback will include the date on which the observation took place, the lesson observed, including the relevant details of the class, and the length of the observation. The teacher has the right to append written comments on the feedback document. No written notes in addition to the written feedback will be kept.

12. Learning walks for the purposes of Performance Development will only be undertaken by reviewers. Other members of staff may conduct learning walks as part of individual subject areas’ on-going self-evaluation processes.

PLANNING & REVIEW MEETING:
Review of performance against the Teachers’ Standards; set PD Objectives:
Autumn 1

Review progress towards meeting the Teachers’ Standards and PD Objectives:
late Autumn 2

 Two-way e-alert reminding reviewees of the importance of meeting the Teachers’ Standards and PD Objectives; Review meeting if required:
Summer 2

Lesson observation(s) and feedback:
early Spring 1

Review progress towards meeting the Teachers’ Standards and PD Objectives:
late Spring 2/
early Summer 1

[bookmark: _GoBack]Huntington School PD Policy v160713		 Page 1 of 20
