Huntington School
Our Proposed Teachers’ Pay Policy Made [as] Simple [as possible…]

We began with some key principles:
· If teachers meet the Teachers’ Standards they will progress up the pay scale;
· We expect teachers to progress up the pay scale as the norm;
· We want to maintain the strongly felt collaborative nature of our institution;
· We want a policy which reflects our core values of: Respect; Honesty; Kindness;
· We want to make the pay progression decision-making process as developmental as possible;
· We want to make the pay progression decision-making process rigorous and fair;
· We want the new policy to align with our existing, effective policies and structures.

We began with our Performance Development (aka Appraisal) Policy; if you can get that right, then the new Pay Policy writes itself.
After a false start where we tried to follow the Local Authority’s proposal of a triple assessment of a teacher’s performance against:
· the Teachers’ Standards;
· his or her Performance Development objectives;
· and Lesson Observations,
we finally saw the light, realising that the Teachers’ Standards are definitive and that everything should feed into an assessment of a teacher’s performance against the Teachers’ Standards.
Last year we began our Performance Development process with each teacher auditing their performance against the Teachers’ Standards, as demonstrated in this basic flow diagram:
[image:]
Here is the process for determining pay progression starting with the audit against the Teachers’ Standards:Teachers’ Pay Progression at Huntington School Flow Diagram

The Performance Development cycle has four check points 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.
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 below. There will be particular emphasis upon the individual Standards which link to the teacher’s Performance Development objectives.
Objectives 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.
September: teachers complete self-audit against the Teachers’ Standards and identify which elements of the Teachers’ Standards they want to focus upon in their objectives, especially within their personal objective.

[bookmark: _GoBack]
Either…or
Either…or
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 below).
After completing the IAP successfully, the teacher will come back to his/her PD objectives and continue to complete the Performance Development cycle.
October: At the Review of a teacher’s performance against the Teachers’ Standards the teacher will provide the following mandatory evidence:
· Review of the 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.
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.
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 the objectives beyond the maximum of 5 for any one teacher.
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.
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.
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 it discretion not to award progression up the pay range.

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

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

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.

We are absolutely clear that we do not want an objective setting system which discourages setting ambitious objectives. We dismissed the idea of a gradated descriptor grid against each Standard and sub-standard; instead we want to rely upon the professional judgement of the SLT reviewers.
The professional judgement of reviewers will be central to appraisal against the Teachers’ 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.

So that no-one is unclear about the standard of performance expected at Huntington, 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 above in the flow diagram. 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.
1

image1.png
Two-way e-alert PLANNING & REVIEW

reminding appraisees MEETING:
of the importance of Review of performance
meeting PD objectives against the Teachers’
& Review meeting if Standards; set PD
required: Objectives:
Summer 2 Autumn 1

Review progress towards

objectives: Review progress towards
objectives:

late Spring 2/

late Autumn 2

early Summer 1

Lesson observation(s)
and feedback:

early Spring 1

