[image: image1.png]

[image: image2.jpg]

Table of Contents

Teacher Appraisal (from 1st September 2012)

P.3-4
Appraisal Guidance Notes

Context for Appraisal

Pp.4-5

The Appraisal Process

Pp.6

Appraisal Steps

Pp.7

Addressing poor performance, confidentiality and diversity

P.10

Templates

Roles and Responsibilities

P.11

Pre Appraisal Meeting - Self review

Pp.12-13

Teacher Appraisal Statement

Pp.14-15

Training, Support and Professional Development Opportunities

P.16

Teaching Standards 2012 - Self review

Pp.17-21

Post Threshold Standards – Self review

Pp.22- 23

Teacher Appraisal

Appraisal is a thorough yet supportive and developmental process designed to ensure that all teachers have the skills and support they need to carry out their role effectively. It helps to ensure that teachers are able to continue to improve their professional practice and to develop as teachers.

From 1st September 2012 new Regulations will come into effect with regard to Teacher Standards, Teacher Appraisal and Teacher Capability (link to EGFL page). All schools will need to review their current arrangements and make any necessary changes to ensure they meet the new Regulations. Please note appraisal applies to all teachers (where they are employed for one term or more) unless they are undergoing induction or the subject of capability procedures. Appraisal should not be confused with capability. Capability only applies to teachers about whose performance there are serious concerns that the appraisal process has been unable to address.

Below are some of the key points related to the new teacher appraisal process:

· Performance Management will now be known as Appraisal (The Education (School Teachers’ Appraisal) (England) Regulations 2012)

· schools must have an annual appraisal process for teachers

· governing bodies and local authorities must have a written appraisal policy for their teachers (including headteachers) – schools can choose to keep their current Performance Management policy but will need to review it and make any necessary changes in the light of the new Regulations. Any changes should be consulted on with staff and unions and endorsed by the school’s governing body. Model policies are available as below. The LA is recommending schools use 1 and 2. Please note the unions have not agreed related documents e.g. classroom observation policy/protocol

1. NUT, ATL and NAHT joint appraisal policy
2. NAHT model capability policy
3. DfE optional teacher model appraisal and capability policy
4. NASUWT model performance management policy
· teachers’ performance will be assessed every year against the relevant teacher standards, their objectives and their role in the

 school. Under the current arrangements, the standards are a “backdrop” to performance management discussions

· objectives set must contribute to improving the education of pupils

· the three hour limit on classroom observation (for performance management purposes) no longer exists

· teachers must be given a written appraisal report which sets out, an assessment of their performance, an assessment of their training and development needs and where relevant, a recommendation on pay progression (see exemplar template)

· governing bodies must appoint an external adviser to advise them with appraising the headteacher – in Ealing schools may use their link officer

· as part of the change to Ofsted inspections from September 2012, schools if asked will have to provide anonymised appraisal information to inspectors for them to see if it the process is effectively used in the drive for school improvement

The governing body has a duty to ensure the performance of teachers at its school is managed and reviewed in accordance with the school policy and the Regulations. The governing body should also review the policy annually.

The head teacher is responsible for the appraisal of other teachers but may delegate this duty to other appropriate teacher, usually those with management responsibilities. They are also responsible for producing an annual report to governors about the operation of the appraisal policy, the effectiveness of the procedures and the teachers training and development needs.
Please note the Master Teacher standards are currently only proposals and will not be in place for September 2012. Post threshold standards will still apply to eligible teachers. For more information on crossing the threshold i.e. M6 to UPS1 and post threshold progression go to EGfL
Appraisal Guidance Notes

This guidance document sets out some of the key principles regarding appraisals including information and templates to support both those appraising others and those being appraised. In developing the guidance we have consulted with representative headteachers, officers and unions/professional associations and had due regard to the, joint union (NAHT, ASCL, NUT, ATL) Principles on teacher appraisal and capability information, issued April 2012.
Context for Appraisal

Appraisal is a thorough yet supportive and developmental process, which assists teachers in improving their performance by concentrating on key objectives. It must include open and honest discussion between the appraiser and the appraisee. If done well all staff should be better able to help pupils achieve their potential (directly or indirectly), as well as gaining personal job satisfaction and progressing in their careers.

With regard to appraisals there are three key partners:

· the employee/appraisee - who should fully participate in the appraisal process, seek feedback and act upon it

· the manager/appraiser - whose role is to guide and support, give feedback and help set development objectives which should improve the performance of both the employee and standards

· the school - which should provide a system for employee development, a structure which affords opportunities and a culture which supports individuals' success

A truly valuable appraisal is actually an agreed summary of what has been happening since the last appraisal and what both the employee and the appraiser wish to be the case by the time of the next appraisal, linked to the school priorities, relevant standards and job role/career progression.

It is usual to talk about previously agreed objectives, and how well these have been met, and to explore and agree appropriate objectives for the next period, together with any development needs arising. As such, the appraisal process requires thorough preparation on the part of both appraiser and appraisee. Both need to be aware of statutory Regulations, teacher standards and the school’s agreed appraisal policy. The appraiser also needs to be have been appropriately trained and have the necessary skills and knowledge concerning the appraisal process to carry out the appraisal in addition to being sensitive to, and address, any doubts, fears or anxieties that the appraise may have before the full appraisal discussion is broached. Wherever possible, the appraisal should be carried out by the employee's immediate manager, as they are the person most likely to have the greatest knowledge of the employee's performance and the requirements of their role.

All staff should have a copy of their current job description, which should be used as the starting point for any appraisal process. It is good practice to review job descriptions annually so that it properly reflects what the post holder is expected to do. If it is inaccurate this should be revised and if appropriate (support staff) submitted for job evaluation. A range of generic job descriptions, which have been consulted on and where appropriate for support staff job evaluated, can be found on EGfL

The Appraisal Process

Appraisal Steps

Step 1: The arrangements
Appraisal should be conducted in a setting that ensures privacy and allows sufficient time for a thorough discussion.

Step 2: Preparation before the annual appraisal assessment/review and or planning meeting
The appraisal pre-meeting forms (copies attached) should form the basis of the discussion between the appraiser and the appraisee

together with the job description. This will include:

· successes/achievements over the last review period

· progress towards objectives using appropriate evidence

· performance against relevant teacher standards

· any factors which have impacted on effectiveness including training/development over the last year

· review of current job description

· identification of future key areas for objectives linked to job role and experience

· future training and development needs

· any career goals/aspirations

Step 3: Completing the review/planning meeting

· Review of objectives and performance – note key accomplishments and factors that have hindered or helped achievements

· Employee development – discuss the developmental progress since the last review and the training development opportunities that have occurred, it’s impact and future needs

· Teacher standards – for the review teachers are assessed against the relevant teacher standards (as identified at the planning meeting). For new appraisal cycle either teachers agree the standards against which they will be assessed or that need developing (refer to policy) as part of new objectives. (Template attached to support self review of teacher in advance)

· Objective setting – as part of the formal appraisal the appraiser and the appraisee will agree new/continuing objectives for the next review period linked to school priorities, job role and experience. These should be agreed and clearly defined so transparency about what success will look like, how progress will be measured and the evidence that will be used including classroom observations. These are completed on the school appraisal statement template (example copy attached). Please note appraisers who conduct teaching observations of teaching must have QTS

· Additional notes/ comments - any other actions arising, including, where appropriate actions by the manager/appraiser to support appraisee

· CPD/training and development needs – should be jointly identified and noted on the appraisal statement

Setting Performance Objectives
Objectives agreed as part of the appraisal meeting, need to be appropriately challenging, brief, easily understood and linked to improving the progress and well being of pupils at the school i.e. SMART. During the appraisal cycle both parties have a responsibility to ensure that what is agreed, is delivered and that there is on going professional dialogue throughout the year.
SMART objectives are:

· Specific ………be precise about what is going to be achieved?

· Measurable…what evidence, data will you use and what impact will it have?

· Achievable…are you attempting too much?

· Realistic……….have you identified the support you will need?

· Time bound…is there a clear date for completion
Professional development and training (CPD)
Enabling staff to develop to their full potential is a core part of the appraisal process and embraces a wide range of approaches Professional development should be linked to school improvement priorities and to the ongoing professional development of individuals, relevant to job role and experience. The school culture should encourage all teachers to take responsibility for improving their teaching though appropriate professional development. Prior to requesting training it will be useful for all staff to look at the training available on Ealing’s CPD online www.ealingcpd.org.uk see the template on page 16 for other sources of CPD.

Step 4: After the review/planning meeting - completion of the documentation

The appraiser should complete an appraisal statement and submit to the appraisee for them to sign/comment. The appraisee should

sign and return to the appraiser ASAP. Appraisal reports should include:

• details of the teachers objectives

• assessment of the teacher’s performance, their role and responsibilities against the objectives and relevant standards

• assessment of teacher’s training ad development and taken to address them

• a recommendation for pay where relevant
Once signed the appraiser should pass a copy on to the headteacher and any training needs to the CPD leader. The appraiser and appraisee should each retain a signed copy of the completed appraisal statement form and the CPD form. All documentation will be confidential and kept for a minimum of 6 years in the school.

Monitoring - key functions
The appraiser may monitor the appraisee’s performance through different methods including:

· classroom observations

· task observations for other standards

· work scrutiny e.g. marking, assessments

· discussions with the appraisee /discussions with colleagues

Evidence from monitoring should always be shared with the appraisee during the year, so that there are ‘no surprises’ at the end of the cycle i.e. there should be ongoing professional dialogue.

Mid year review
· To check on progress against the agreed objectives

· To check overall performance against the role and relevant professional standards

· To ensure that development and support opportunities necessary to meet the performance/success criteria are provided

· To discuss any issues arising during the year

· To collect evidence in support of the final annual assessment/review, which may form part of a Professional Development

 Portfolio

There may be occasions when it is necessary to review what has been agreed in the appraisal statement during the cycle. For example, where the appraisee’s post and/or responsibilities have changed or if there have been difficulties in accessing agreed support or where the appraisee has been on maternity or long-term sickness absence. Where this is the case with the agreement of both parties, the objectives should be changed.
Feedback

Feedback is a two way process and where constructive forms an essential element of appraisal and ongoing professional dialogue. Feedback can be defined as:

· motivational feedback - identifies what is working well and has a positive impact in order to encourage continued high performance and positive behaviour

· developmental feedback - highlights performance and behaviours, which have a negative impact, and encourages change

The focus should be on facts and not personality. This ensures that feedback is specific, is understood, that examples are given and clarification provided if necessary. This enables the appraiser and the appraisee to communicate in a positive, open way and that trust is developed. It is useful therefore if both the appraiser and the appraisee consider areas that have gone well in addition to challenges that have been faced before the meeting and make a note on the pre-review meeting form (see attached). Feedback should also be ongoing and not just confined to formal review. Combined with other management skills, it supports the resolution of performance problems in a timely and effective manner.

Addressing Poor Performance

The process the school will follow needs to be clear in the appraisal policy. In short where concerns are raised there should be the opportunity to put in place robust objectives with identified support for the employee to achieve as part of the appraisal process. The purpose is to create a course of action that will assist the employee in correcting the performance issue(s). A written document should be produced that outlines the performance issues(s), identifies next steps, support and/or training, states a reasonable timeframe for demonstrating improvement, and describes the consequences for successful or unsuccessful completion. If the appraiser is satisfied that the teacher has made or is making sufficient progress, appraisal will continue with remaining issues being addressed through appraisal. If after the set time sufficient progress has not been, the school should have a clear process in place to move from appraisal to capability. The teacher should be notified in writing that the appraisal system will no longer apply and performance will be managed under the capability process.

Confidentiality

The whole appraisal and the statements/evidence generated under it should be treated with strict confidentiality. Information relating to CPD will be shared with the CPD Leader and in the event of an appeal information will be shared appropriately (HR can advise further). The school should retain the written appraisal report for a minimum period of 6 years.

General Diversity

Appraisers must ensure that in the conduct of the appraisal process e.g. objective setting, performance review and development planning that the following are considered.

· Fairness: need to be aware of the potential for unconscious discrimination and to avoid assumptions about individuals based on stereotypes

· Consistency: all staff will receive the same entitlements. This will be continuously monitored through regular and routine quality assurance

· Equality: all staff should be encouraged and supported to achieve their potential through agreeing objectives, undertaking development and having their performance assessed

· Compliance with all the requirements of equalities legislation

· A clear timetable for the appraisal progress
Teacher Appraisal Roles and Responsibilities

	
	Appraise
	Appraiser

	Before the meeting
	· Carry out a self-review reflecting on:

· your current role/job description

· key successes, achievements, challenges

· progress towards objectives

· assessment against the teacher/standards

· impact of training and development on performance

· Collate evidence as agreed at the planning
· Think about possible future objectives and
 training and development needs
	· Understand the wider perspective of the priorities and developments for the school

· Be familiar with the school’s appraisal policy/process

· Ensure a sound knowledge of the role and work of the appraisee

· Consult the current job description of the appraise and relevant standards

· Consult previous appraisal records (where applicable)

· Gather and review appropriate evidence and ensure that all evidence has been shared with the appraisee prior to the meeting

· Agree a mutually convenient time and place

	During the meeting
	Review of previous year’s objectives
Discuss the following:

· key successes, achievements over appraisal cycle

· progress towards objectives using appropriate evidence

· performance against relevant teacher standards

· any factors which have had an impact on effectiveness

· impact of support and training/CPD

Planning future objectives

Discuss the following:

· future objectives linked to job role, experience school priorities, teacher standards and future career progression

· the support, professional learning and development activities needed to meet objectives

· agree performance/success criteria and evidence which will be used to assess performance including classroom observation
	Review of previous year’s objectives

Discuss the following:

· the appraisee’s work over last appraisal cycle – successes, achievements

· any factors which have had an impact on effectiveness

· progress towards their objectives using appropriate evidence

· performance against relevant teacher standards

· impact of support and training/CPD

· agree a recommendation on pay for eligible teachers
Planning future objectives

Discuss the following:

· future objectives linked to job role, experience, school priorities, teacher standards and future career progression

· support, professional learning/development activities needed to meet objectives

· agree evidence/success criteria and evidence which will be used to assess performance including classroom observation
· Keep an accurate record of the discussion in order to complete relevant documentation

	After the meeting
	· Develop skills and practice related to the objectives

· Participate in interim discussions to review progress

· Ensure reviewers are made aware of any concerns at the time they arise about progress or provision of support or training
· Keep a copy for own records
	· Write the appraisal statement

· Copy to appraisee to agree and sign before passing a copy to the HT and training needs to CPD leader

· Monitor and review progress throughout the year towards the agreed objectives, ensuring provision of planned support and development
· File documentation (to be kept for minimum of 6 years)

Based on Barnsley Metropolitan Borough Council Template

 Pre Appraisal Meeting Template - Teacher Self Review

This can be used as an aide memoire to help you prepare for your appraisal meeting. It should be used as appropriate for you. I.e. All areas may not be relevant. You should also self-review against the teacher standards (see additional template)

	W hat have your successes been over the past year in relation to the following (as appropriate to role/impact and current objectives):
	Notes/Evidence/Dates

	Pupils?

· standards/attainment

· progress

· behaviour / attitude

· attendance

· contributions
	

	Curriculum development?

· developed / improved resources

· increased personal knowledge

· use of assessment procedures

· professional use of ICT skills

· contribution to wider curriculum e.g. sports clubs
	

	Support for wider aspects of school life?

· more efficient systems/processes introduced

· contributed to policy development

· member of a working/project group?
	

	Support for other staff/ team members and impact?

· shared new knowledge or skills

· built significant relationships

· mentored/coached a colleagues
	

	What learning or development opportunities have you experienced over the year and it’s impact?

· professional learning courses/networks/events

· shadowing colleagues

· peer reviews

· learning from observation

· reading / internet research
	

	How has your successes this year impacted on the way you work or what you have achieved in relation to:

· the pupils?
· pupil progress;

· pupil behaviour / attitude;

· pupil attendance;

· pupil contributions

· the curriculum?
· developed / improved resources;

· increased personal knowledge;

· use of assessment procedures;

· use of ICT skills;

· contribution to wider curriculum

· the school?
· More efficient systems introduced;

· contributed to policy development;

· member of a project group?

· the team?
· shared new knowledge or skills;

· built relationships
	

	What areas do you feel you need to focus on in the coming year (and what support/professional learning do you need)?

· Pupils?

· Curriculum?

· School?

· Team?

· Personal development?
	

Based on Barnsley Metropolitan Borough Council Template

	Name/appraisee:
	Post held:

	Name and role of line manager/appraiser:
	

	Date of planning meeting:
	Date of review:

	Wishes to be considered for post threshold Yes/No
	JD reviewed Yes/No

	Objective
	Success criteria
	Evidence including lesson observations
	Training and development needs/

	Teacher standards

will meet

	1.

	
	
	
	

	Comments: When setting objectives think about baseline evidence i.e. where are the pupils/teachers now, where do they want/need to be and how will they get there. At the end of the cycle the same evidence can be measured to show impact

Mid year/end of year review (Progress (so far)? Impact?)

	2.

	
	
	
	

	Comments: When setting objectives think about baseline evidence i.e. where are the pupils/teachers now, where do they want/need to be and how will they get there. At the end of the cycle the same evidence can be measured to show impact

Mid year/end of year review (Progress (so far)? Impact?)

	3.

	
	
	
	

	Comments: When setting objectives think about baseline evidence i.e. where are the pupils/teachers now, where do they want/need to be and how will they get there. At the end of the cycle the same evidence can be measured to show impact

Mid year/end of year review (Progress (so far)? Impact?)

	Assessment of overall performance

Recommednation for pay progression (where applicable)

 Training, Support and Professional Development Opportunities

Training, development and support means more than attending an external course or receiving additional help from another person. This document can be used to identify the most appropriate training, development and support options to help meet identified needs for desired impact.
	Courses and conferences
	Involvement in a collaborative learning project

	Regular professional staff meetings
	Giving or receiving 360o evaluations

	Staff training/INSET days
	Collaborative school self-evaluation procedures, e.g. Ofsted

	School visits
	Quality circles, think tanks

	Being observed
	Role play

	Observing others
	Testing hypotheses

	Action research
	PESTLE/SWOT analysis

	Work with an external consultant, adviser, AST, other
	Preparing training days /INSET

	Team planning and review meetings
	Business/finance planning

	Team teaching
	Modelling/demonstrations

	Being involved in recruitment procedures
	Deputising/covering

	Reflection on critical incidents, key issues
	Job swap or rotation

	Coaching/peer coaching
	Developing new ideas

	Mentoring
	Reflection time

	Critical friendship
	Leading or attending seminars

	Leading policy development
	Sharing what works

	Distance or online learning
	Team away-day

	Keeping a learning log, diary, portfolio
	Team-working

	Work shadowing
	Voluntary work activities outside school/college

	Pupil pursuit
	Internet access/research

	Award-bearing courses, e.g. NCSL, HEI
	ICT training

	Writing papers, speaking at conferences
	Giving and receiving feedback

	Appraising others
	National external training

	The Learning Walk (triangulated peer evaluation)
	Networking

	Planning new materials or activities
	Peer group review

	Involvement in support networks
	Peer supervision

	Test or exam marking
	Collaborating

	Secondment, exchange or placement
	Involvement with governors

	Based on Bill Davies CPD Template
	

 Teaching Standards 2012 – Self Review Template

This should be used in advance of the appraisal meeting to identify standards already meeting and areas for development. Where there are development needs this should form part of the discussion at appraisal and incorporated into the objectives, evidence/success criteria, training and support agreed. We recommend that this is used year on year (rather than starting a new one each year) unless an individual’s job changes significantly. A copy of the teaching standards can be obtained from the DfE www.education.gov.uk
 Part one: Teaching

Teachers make the education of their pupils their first concern, and are accountable for achieving the highest possible standards in work and conduct. Teachers act with honesty and integrity; have strong subject knowledge, keep their knowledge and skills as teachers up-to-date and are self-critical; forge positive professional relationships; and work with parents in the best interests of their pupils

	Standard
	Exemplification
	Meet/

partially/

 not
	Notes/Evidence/ Dates

	1. A teacher must set high expectations which inspire, motivate and challenge pupils
	· establish a safe and stimulating environment for pupils, rooted in mutual respect

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

· demonstrate consistently the positive attitudes, values and behaviour, which are expected of pupils.
	
	

	2. Promote good progress and outcomes by pupils
	· be accountable for pupils’ attainment, progress and outcomes

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

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

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

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

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

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

· 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

· if teaching early reading, demonstrate a clear understanding of systematic synthetic phonics

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

	4. Plan and teach well structured lessons
	· impart knowledge and develop understanding through effective use of lesson time

· promote a love of learning and children’s intellectual curiosity

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

· reflect systematically on the effectiveness of lessons and approaches to teaching

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

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

· demonstrate an 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

· 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 and evaluate distinctive teaching approaches to engage and support them
	
	

	6. Make accurate and productive use of assessment

	· know and understand how to assess the relevant subject and curriculum areas, including statutory assessment requirements

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

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

· give pupils regular feedback, both orally and through accurate marking, and encourage pupils to respond to the feedback
	
	

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

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

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

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

	8. Fulfil wider professional responsibilities

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

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

· deploy support staff effectively

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

· communicate effectively with parents with regard to pupils’ achievements and well-being
	
	

Part two: Personal and professional conduct

A teacher is expected to demonstrate consistently high standards of personal and professional conduct. The following statements define the behaviour and attitudes, which set the required standard for conduct throughout a teacher’s career

	Standard
	Meet/

partially/

not
	Notes/Evidence/Dates

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

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

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

· showing tolerance of and respect for the rights of others

· 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

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

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

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

Post Threshold Standards – Self Review Template

Post threshold teachers must show evidence of continuing to meet the teacher standards 2012 in order to be assessed against the 10 post threshold standards. There must be evidence against all the standards to show they have been sufficiently met. This template can be used to identify standards met and areas for development. Where there are development needs this should form part of the discussion at appraisal and incorporated into the objectives/success criteria/training and support agreed. A copy of the standards can be found on the DfE website www.education.gov.uk

	
	Standard
	Meet/

partially/

not
	Notes/Evidence/Dates

	Professional

attributes

Frameworks
	P1. Contribute significantly, where appropriate, to implementing workplace policies and practice and to promoting collective responsibility for their implementation.
	
	

	Professional knowledge and understanding

Teaching and learning
	P2.Have an extensive knowledge and understanding of how to use and adapt a range of teaching, learning and behaviour management strategies, including how to personalize learning to provide opportunities for all learners to achieve their potential.
	
	

	Professional knowledge and understanding

Assessment and monitoring
	P3. Have an extensive knowledge and well-informed understanding of the assessment requirements and arrangements for the subjects/curriculum areas they teach, including those related to public examinations and qualifications.
	
	

	
	P4. Have up to date knowledge and understanding of the different types of qualifications and specifications and their suitability for meeting learners’ needs.
	
	

	Professional knowledge and understanding

Subjects and curriculum

	P5. Have a more developed knowledge and understanding of their subjects/curriculum areas and related pedagogy including how learning progresses with them.
	
	

	
	P6. Have sufficient depth of knowledge and experience to be able to give advice on the development and well being of children and young people.
	
	

	Professional skills
Planning
	P7. Be flexible, creative and adept at designing learning sequences within lessons and across lessons that are effective and consistently well matched to learning objectives and the needs of the learners and which integrate recent developments, including those relating to subject/curriculum knowledge.
	
	

	Professional skills

Teaching
	P8. Have teaching skills, which lead to learners achieving well relative to their prior attainment, making progress as good as, or better than, similar learners nationally.
	
	

	
	P9. Promote collaboration and work effectively as a team member.
	
	

	
	P10. Contribute to the professional development of colleagues through coaching and mentoring, demonstrating effective practice, and providing advice and feedback.
	
	

The annual appraisal assessment/ review meeting

End of previous cycle progress, assessing achievements, pay decisons (where applicable)

The planning meeting

Agreeing new objectives, assess against standards, agree evidence/ success criteria, work development plans/CPD

Monitor and review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

Key: CLT = Chartered London Teacher (CLT) status � HYPERLINK "http://www.clt.ac.uk" ��www.clt.ac.uk�

Professional standards = teacher, post threshold, excellent teacher, AST � HYPERLINK "http://www.education.gov.uk" ��www.education.gov.uk�

Review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

Review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

Review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

Teacher Appraisal Statement for (School name?) 20__/20__

Teacher’s signature:……………………………………………………………….. ……….		Date:………………………………………………………..

Line manager’s signature:…………………………………………………………………….		Date:………………………………………………………..

Review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

School Workforce and Governance Development

Teacher Appraisal

Guidance and Templates

(To support the 2012 Regulations)

CHILDREN’S & ADULTS’ SERVICES

Summer Term 2012

Page 1 of 23
July 2012

