

NC Educator Effectiveness System Implementation Planning Guide for LEAs

2013-2014

PURPOSE

This implementation guide is provided to help NC LEAs design a local implementation plan for the new Educator Effectiveness System for the 2013-14 school year. The guide reflects best practices learned throughout the statewide implementation of the previous version of the NC Educator Evaluation System (NCEES) which began in 2010. . This guide includes four primary sections:

- Assembling a Team
- Developing a Communications Plan
- Preparing for System Readiness
- Training and Implementation

ASSEMBLING A TEAM

The new North Carolina Educator Effectiveness System (NCEES) is integrated with Home Base. NCDPI recommends that districts create cross-functional implementation teams made up of personnel with a variety of skills and functional expertise to successfully implement the new system processes associated with the new NCEES. NCDPI recommends the roles below to staff the district implementation team, particularly related to implementation of the NCEES.

RESPONSIBILITY	RECOMMENDED POSITION/ROLE	SUMMER TRAINING PARTICIPANT
<ul style="list-style-type: none"> • Lead overall change management • Set goals and success measures • Monitor progress 	DISTRICT LEAD (ex. Superintendent or designee)	Maybe
<ul style="list-style-type: none"> • Primary teacher evaluation contact • Responsible for overall implementation success of NCEES 	NCEES LEAD (ex. HR Director or designee)	Yes
<ul style="list-style-type: none"> • Primary owner of Common Exam and other teacher assessment measures and processes including roster verification 	CURRICULUM LEAD (ex. Chief Accountability Officer, Director of Curriculum & Instruction or designee)	No
<ul style="list-style-type: none"> • Reviews all data dependencies impacting success of process including – Employee data, student surveys, roster verification • Uses data to assess areas for district improvement • Generates compliance reports 	DATA LEAD (ex. Technology Director or designee)	Maybe

<ul style="list-style-type: none"> Organize and deliver required training 	TRAINING LEAD (ex. PD Coordinator or designee)	Yes
<ul style="list-style-type: none"> Coordinate all teacher, principal, community communications 	COMMUNICATIONS LEAD (ex. Public Information Officer or designee)	No
<ul style="list-style-type: none"> Manage day-to-day system administration including data updates and system troubleshooting First district-level troubleshooting escalation point 	DISTRICT ADMIN	Yes

DEVELOPING A COMMUNICATIONS PLAN

NCDPI encourages districts to create a formal communication plan. Home Base communication materials are located at the following link:

<http://www.ncpublicschools.org/homebase/>

Below is a list of suggested communication messages and target audiences. NCDPI also has many statewide communication streams that LEAs may use as a basis for their local communications.

Author	Target Audience	Key Message	Target Date	Delivery Method
Superintendent	Principals, Teachers	Initiative overview		Email
Superintendent	BOE	Initiative overview		
District Evaluation Contact	Principals	How closing 2012/13, How district will ready for 2013/14 process		
District Evaluation Contact	Principals, Teachers	Kick off new NCEES system	July/Aug	
Principal	Teachers	Training plan and school based process overview	July/Aug	

PREPARING FOR SYSTEM READINESS

Pre-planning for the launch of the new NC Educator Effectiveness System is critical. There are key actions that districts may take during the summer to ensure a smooth launch of the new Educator Effectiveness System. A few key actions to plan ahead of time are as follows:

- Data Quality Check – (DISTRICT LEVEL)**
 In order for the NCEES to perform properly, the employee demographic (job and location) data loaded into the system each night must be accurate. NCDPI recommends that districts review

the data in the sources systems to ensure its accuracy and become familiar with the method for making corrections. NCDPI will present the data load and maintenance process in an upcoming webinar in early June. **Districts will be informed how to access to their data during the Summer Training sessions.** See Appendix 2 for data source information.

- **Assigning Observations/Yearly Evaluation Schedules - (SCHOOL LEVEL)**

A new feature of the process enables school principals and/or district administrators to assign assistant principals and other administrative observers to teachers as well as mentors and peer observers. Assigning 'system rights' is one of the first required steps in the system. NCDPI suggests that principals consider observation assignments in advance of completing the task in the system. To plan for this task, principals should create a document that maps their 2013-14 teaching staff to administrators and documents who will be responsible for completing one or more observations for each teacher. Likewise, principals should map mentors and peer observers to the required teachers. Having this information before receiving access to the system will help the principal to efficiently assign system rights..

- **Reviewing Technical Requirements – (DISTRICT LEVEL)**

This document includes the NCEES minimum system requirements. (See Appendix 1). NCDPI encourages District IT leads to review the requirements and assess schools IT infrastructure and devices to ensure that the schools meet the minimum technical requirements for using Home Base.

- **District-Wide Annual Evaluation Calendar – (DISTRICT LEVEL)**

NCDPI encourages districts to create an annual teacher evaluation calendar that establishes target completion dates. District Administrators will have access to a calendar feature and will populate the Upcoming Events channel on the NCEES home page. The calendar will also enable the district to better monitor completion rates and align just-in-time training to key process steps.

- **District-Wide Reporting Calendar – (DISTRICT LEVEL)**

The new NCEES provides improved standardized and ad hoc reporting capabilities to districts. NCDPI encourages districts to determine their desired district and school level reporting needs, and establish a plan for creating the additional local reports, if needed.

TRAINING AND IMPLEMENTATION

State Level Training

NCDPI will provide a variety of training options. The state plans to utilize a train-the-trainer model for preparing district leaders to build capacity with their principals and teachers. The training approaches will be designed to meet the needs of different user roles and will build a library of statewide products that can be used by all system users. Districts will also have access to regional support staff that will provide support to the leaders including training, implementation, and district-level planning.

This chart describes what types of support is available to districts from the state level:

Target Audience	Planning (Webinars, consulting with Regional Staff)	State Trainer-Led Training (Face-to-Face)	*Just In Time Webinars	Self-Directed Guides, Manuals, Web materials, etc.
District Planning Leads/Trainers	X	X	X	X
District Admins/Help Desk		X	X	X
Principals			X	X
Teachers			X	X

Below is a high level overview of DPI’s expectations of each role:

District Trainers – Individuals responsible for planning and implementing district level process and system training will receive ongoing support throughout the evaluation cycle. The NCDPI will communicate regularly with this group as new training materials and events are planned. The proposed 2013-14 training plan includes:

- Train-the-Trainer System Training - All districts will be invited to send a pre-determined number of district trainers/administrators (those responsible for designing and implementing district level training) to an in-depth half day training session. Training will be provided regionally. Participants will leave this session understanding how to use the system and fully prepared to deliver district level training.
- Regional Training Support – NCDPI will provide regionally-based training support to assist with district planning. Regional Trainers will be the first line of support to district trainers.
- Just in Time Webinars – NCDPI will offer Just-In-Time and in-depth review webinars to directly educate system users. Final logistical details will be provided prior to each session. A sample schedule includes:

Sample Schedule

Target Audience	Topic	Month
District Trainers	Training Readiness	July, August
Help Desk	Escalation Management	July, August
District Administrators	Reporting	Early August
School Administrators	Rights Assignment	Early August
School Admin & Teachers	Evaluation Process Review	Late August
School Admin & Teachers	PDP Process Review	Late August
School Admin & Teachers	PDP	Late August
School Admin	Observations & Offline Tool	September
Teachers	Observation Process	September

Teacher - Mentors	Mentor Process Review	September
Teacher – Peer Evaluators	Peer Process Review	October
School Admin	Mid-year	November
Teacher	Mid-year	December
School Admin	Summary Evaluation & PDP End of Year	February
Teacher	Summary Evaluation & PDP End of Year	February

District Administrators – Individuals responsible for performing day-to-day system administration tasks will receive ongoing support throughout the evaluation cycle. The NCDPI will communicate regularly with this group. NCDPI will conduct direct webinar-based training with district help desk who will have day-to-day system administrator responsibilities. This training is scheduled for July 2013.

School-Level Administrators (Evaluators and Observers) – School based evaluators and observers including principals, assistant principals, mentors, etc. who will have responsibility to manage all or parts of the PDP, observation, summative and/or end of year review may participate in state provided just-in-time webinars and self-directed learning. District Leads are responsible for training school administrators. The state level support is expected to be supplementary.

Teachers – System and process training of teachers is the responsibility of individual districts. In addition to local training, NCDPI will provide just-in-time webinars and self-directed learning.

District-Level Training

Individual districts are responsible for training and managing day-to-day support of school administrators and teachers. Below are recommended training plans to inform district level training.

Administrator Training

Districts should train their administrators (principals and assistant principals) in face to face sessions allowing for system access and resulting in learning both the administrator and teacher owned process steps.

Face-to-Face with System Access (4 hours): Administrators gather at computer lab/wifi enabled space to participate in a session that follows a state prepared training plan: **Listen, Watch, Practice, Do, Refresh** approach:

- 1) Listen - To trainer provide overview, context, and process.
- 2) Watch – State created video/captivate.
- 3) Practice – Completing task in system training environment.
- 4) Do – The work in the live production environment where applicable (for example, Rights Assignment).
- 5) Refresh – Review process by viewing web-based video/captivates during administrator meetings and/or self-directed.

Below are examples of training methods (district, support staff, principals, and assistant principals) to consider:

Audience	Training Method(s)	Content	Timing
District Trainers	<ul style="list-style-type: none"> • In-person, master trainer led, 4 hour sessions • Weekly check-ins during training (system issues, training feedback, training updates) 	<ul style="list-style-type: none"> • Overview • PDP Process • Evaluation Process 	<ul style="list-style-type: none"> • July 2013
Support Staff (Networks, IES, HR Generalists)	<ul style="list-style-type: none"> • In-person, master trainer led, 4 hour training • Monthly webinar check-ins (system updates, training updates, support issues) 	<ul style="list-style-type: none"> • Overview • PDP Process • Evaluation Process 	<ul style="list-style-type: none"> • Late July 2013
All Principals / Assistant Principals	<ul style="list-style-type: none"> • In-person, , 3 hour training • Webinars – live and recorded • Self-directed videos • User Guide • In school support sessions 	<ul style="list-style-type: none"> • Overview • PDP Process • Evaluation Process 	<ul style="list-style-type: none"> • Early August 2013

Teacher Training

Over the last few years with the implementation of the former NCEES, districts have learned much about how to successfully train staff and and deploy the system at the school level. Given the wide range of challenges facing districts, administrators, and teachers, NCDPI has created training materials to support a variety of delivery methods as described below. All teachers will be trained through one or more variations of the following methods depending upon school preference and/or time of teacher hire:

Training Case One (Recommended): Face-to-Face with System Access (3 hours): Teachers gather at computer lab to participate in state prepared training plan following **Listen, Watch, Practice, Do, Refresh** approach

Training Case Two: Face-to-Face with System Demonstration: Due to limited access to computer labs, time restrictions or other influences, school administrators may choose to conduct training during faculty meetings. In this scenario, teachers participate in a refined training plan leveraging state products. **(Listen, Watch, Do, and Refresh).**

Training Case Three: Self-Directed: In some cases, face-to-face system training may not be possible and teachers will participate in web-based self-directed learning. In this scenario, teachers would participate in the web-based self-directed learning process: **(Watch, Do, Refresh).**

In all scenarios, NCDPI recommends that administrators utilize “Just-In-Time” review sessions during faculty meetings to address upcoming process actions at key times throughout the year (see state webinar training schedule as a sample calendar).

Below are examples of training methods (teachers) to consider:

Audience	Training Method(s)	Content	Timing
All Teachers	<ul style="list-style-type: none"> • School-Based (see scenarios) • District Webinars (live and recorded) • Promotion of state webinars • Saturday Workshops? • Self-directed videos • User guide • In school support sessions 	<ul style="list-style-type: none"> • Overview • PDP Overall or Just-in-Time Process • Evaluation Overall or Just-in-Time Process 	<ul style="list-style-type: none"> • August – October 2013

APPENDIX 1 - NCEES ELECTRONIC PLATFORM MINIMUM SYSTEM REQUIREMENTS

Web Based System

The North Carolina Educator Effectiveness System is a web-based system requiring any device capable of accessing the internet using a web browser.

- Supported web browsers for web-based system: Internet Explorer 7, 8, 9 or 10, Chrome, Mozilla Firefox, and Safari
- Recommended screen resolution: 1024 x 768 (the system will work with a lower resolution but may require horizontal scrolling)
- Additional plug-ins: Adobe Acrobat Reader, Fox Reader, or other PDF viewer for printing forms, if needed

Off-line System

The Educator Effectiveness System includes an Offline Observation Tool which allows administrators to complete classroom walkthroughs and formative assessment collection on a mobile device (iPad, Android tablet, laptop, etc.) without an internet connection. This tool requires an HTML 5 compliant browser that supports offline applications and local storage.

Supported web browsers for Offline Observation Tool: Mobile Safari, Chrome, and Mozilla Firefox

Common Issues that may impact users:

Data loss due to loss of internet access - **Use case:** Administrators carry device (laptop, tablet) within school to complete walkthrough or formatives using Web Based System. At some point they lose internet connection without their knowledge and the data that was unsaved. **Best remedy:** Use Offline tool for classroom observations. Or remain stationary and launch, save and close web-based system for every unique walkthrough or formative assessment.

Slow System Performance Due to Slow Network - **Use case:** Administrators experience slow log in or page generation while using the web-based system. Cause may not be due to application performance. Rather, the school network or local WIFI may impact performance. **Best remedy:** Check network connection and work with MCNC to identify network latency.

Appendix 2 Data Sources

FILE NAME	DESCRIPTION OF FILE	
Person Data		
Field Name	Description	Authoritative Source
Unique_Person_Key (employee_id)	Unique identifier for each employee. The 10 digit unique identifier for a staff member. Staff UID	ODS from UID system
User_ID (username)	Used in the login process (Currently will be the UID but may change in the future with IAM implementation)	ODS from UID system
Employee_Status (Active)	A = Active I = Inactive	ODS from UID system
Last_Name (Lname)	Last Name	ODS from UID system
First_Name (Fname)	First Name	ODS from UID system
Middle_Name (Mname)	Middle Name (or initial)	ODS from UID system
Access_Level (DemographicCode)	Truenorthlogic Role 1=super user 2=district admin 4=office admin 6=site admin 10=user	
Primary_Email (email)	E Mail	Powerschool
Location_Code (LocCode)	References Locations defined in location file. Primary Location	ODS from Payroll system HR systems
Job_Code (DemographicCode)	References Job Code defined in Demographic hierarchical Profile table. Used for Profile Targeting.	ODS from Payroll system
Career_Status	Determines whether a person has career status (yes/no)	HR systems

Classification_Status	Probationary Beginning Teacher Probationary Other Temporary/Interim	HR systems
Pre_K_Teacher	Indicates whether the teacher is Pre-K or not. HRMS is considering adding in their next release at the end of the month.	HR systems
Lateral_Entry	Indicates whether the teacher is a Lateral Entry	ODS from Licensure system
Career_Cohort	Licensure Year	calculated
License_Expiration_Date	Expiration date of current license	ODS from Licensure system

FILE NAME	DESCRIPTION	
Location Data		
Field Name	Description/Comments	Authoritative Source
Location_Code (LocCode)	Location Code/Unique Alphanumeric Location Code 01A-995 LEA Code if all positions are numeric Charter school Code if first 2 positions are numeric and 3rd position is alphabetic. LAST 3-DIGITS (LLL): 000 for LEAs and charter schools 300 or greater for schools	ODS from EDDIE/PowerSchool system
Location_Name (LocName)	Location Name	ODS from EDDIE/PowerSchool system
Location_Address1 (LocAddr1)	Address 1	ODS from EDDIE/PowerSchool system
Location_Address2 (LocAddr2)	Address 2	ODS from EDDIE/PowerSchool system
Location_City (LocCity)	City	ODS from EDDIE/PowerSchool system
Location_State (LocSt)	State	ODS from EDDIE/PowerSchool system
Location_Zip (LocZip)	Zip	ODS from EDDIE/PowerSchool system
Location_Phone	Phone Number/primary location (school) phone number.	ODS from EDDIE/PowerSchool system
Location_Level (LocTypeDes)	Location Levels – used to create location hierarchy. H = High Schools M = Middle Schools E = Elementary Schools S = Special Centers A = Administrative	Not collected
LEA_Name (DistrictName)		ODS from EDDIE/PowerSchool system

LEA_No (DistrictCode)		ODS from EDDIE/PowerSchool system
County_Name (CountyName)		ODS from EDDIE/PowerSchool system
County_Code (CountyCode)		ODS from EDDIE/PowerSchool system
Region_Name (RegionName)		ODS from EDDIE/PowerSchool system
Region_Code (RegionCode)		ODS from EDDIE/PowerSchool system
State_Name (StateName)		ODS from EDDIE/PowerSchool system
State_Code (StateCode)		ODS from EDDIE/PowerSchool system

*ODS = SAS Operational
data store / reporting