Act No. 173
Public Acts of 2015
Approved by the Governor
November 5, 2015

Filed with the Secretary of State November 5, 2015

EFFECTIVE DATE: November 5, 2015

STATE OF MICHIGAN 98TH LEGISLATURE REGULAR SESSION OF 2015

Introduced by Senator Pavlov

ENROLLED SENATE BILL No. 103

AN ACT to amend 1976 PA 451, entitled "An act to provide a system of public instruction and elementary and secondary schools; to revise, consolidate, and clarify the laws relating to elementary and secondary education; to provide for the organization, regulation, and maintenance of schools, school districts, public school academies, intermediate school districts, and other public school entities; to prescribe rights, powers, duties, and privileges of schools, school districts, public school academies, intermediate school districts, and other public school entities; to provide for the regulation of school teachers and certain other school employees; to provide for school elections and to prescribe powers and duties with respect thereto; to provide for the levy and collection of taxes; to provide for the borrowing of money and issuance of bonds and other evidences of indebtedness; to establish a fund and provide for expenditures from that fund; to provide for and prescribe the powers and duties of certain state departments, the state board of education, and certain other boards and officials; to provide for licensure of boarding schools; to prescribe penalties; and to repeal acts and parts of acts," by amending sections 1249 and 1249a (MCL 380.1249 and 380.1249a), section 1249 as amended by 2014 PA 257 and section 1249a as added by 2011 PA 102, and by adding sections 1249b, 1531j, and 1531k.

The People of the State of Michigan enact:

Sec. 1249. (1) Subject to subsection (4), with the involvement of teachers and school administrators, the board of a school district or intermediate school district or board of directors of a public school academy shall adopt and implement for all teachers and school administrators a rigorous, transparent, and fair performance evaluation system that does all of the following:

- (a) Evaluates the teacher's or school administrator's job performance at least annually while providing timely and constructive feedback.
- (b) Establishes clear approaches to measuring student growth and provides teachers and school administrators with relevant data on student growth.
- (c) Evaluates a teacher's or school administrator's job performance, using multiple rating categories that take into account student growth and assessment data. Student growth must be measured using multiple measures that may include student learning objectives, achievement of individualized education program goals, nationally normed or locally developed assessments that are aligned to state standards, research-based growth measures, or alternative assessments that are rigorous and comparable across schools within the school district, intermediate school district, or public school academy. If the performance evaluation system implemented by a school district, intermediate school district, or public school academy under this section does not already include the rating of teachers as highly effective, effective, minimally effective, then the school district, intermediate school district, or public school academy shall revise the performance evaluation system not later than September 19, 2011 to ensure that it rates teachers as highly effective, effective, minimally effective, or ineffective.

- (d) Uses the evaluations, at a minimum, to inform decisions regarding all of the following:
- (i) The effectiveness of teachers and school administrators, ensuring that they are given ample opportunities for improvement.
- (ii) Promotion, retention, and development of teachers and school administrators, including providing relevant coaching, instruction support, or professional development.
- (iii) Whether to grant tenure or full certification, or both, to teachers and school administrators using rigorous standards and streamlined, transparent, and fair procedures.
- (iv) Removing ineffective tenured and untenured teachers and school administrators after they have had ample opportunities to improve, and ensuring that these decisions are made using rigorous standards and streamlined, transparent, and fair procedures.
- (2) The board of a school district or intermediate school district or board of directors of a public school academy shall ensure that the performance evaluation system for teachers meets all of the following:
- (a) The performance evaluation system shall include at least an annual year-end evaluation for all teachers. Beginning with the 2015-2016 school year, an annual year-end evaluation shall meet all of the following:
- (i) For the 2015-2016, 2016-2017, and 2017-2018 school years, 25% of the annual year-end evaluation shall be based on student growth and assessment data. Beginning with the 2018-2019 school year, 40% of the annual year-end evaluation shall be based on student growth and assessment data.
- (ii) Beginning with the 2018-2019 school year, for core content areas in grades and subjects in which state assessments are administered, 50% of student growth must be measured using the state assessments, and the portion of student growth not measured using state assessments must be measured using multiple research-based growth measures or alternative assessments that are rigorous and comparable across schools within the school district, intermediate school district, or public school academy. Student growth also may be measured by student learning objectives or nationally normed or locally adopted assessments that are aligned to state standards, or based on achievement of individualized education program goals.
- (iii) Beginning with the 2016-2017 school year, the portion of a teacher's annual year-end evaluation that is not based on student growth and assessment data, as described under subparagraph (i), shall be based primarily on a teacher's performance as measured by the evaluation tool developed or adopted by the school district, intermediate school district, or public school academy under subdivision (f).
- (iv) The portion of a teacher's evaluation that is not measured using student growth and assessment data, as described under subparagraph (i), or using the evaluation tool developed or adopted by the school district, intermediate school district, or public school academy, as described under subparagraph (iii), shall incorporate criteria enumerated in section 1248(1)(b)(i) to (iii) that are not otherwise evaluated under subparagraph (i) or (iii).
- (b) If there are student growth and assessment data available for a teacher for at least 3 school years, the annual year-end evaluation shall be based on the student growth and assessment data for the most recent 3-consecutive-school-year period. If there are not student growth and assessment data available for a teacher for at least 3 school years, the annual year-end evaluation shall be based on all student growth and assessment data that are available for the teacher.
- (c) The annual year-end evaluation shall include specific performance goals that will assist in improving effectiveness for the next school year and are developed by the school administrator or his or her designee conducting the evaluation, in consultation with the teacher, and any recommended training identified by the school administrator or designee, in consultation with the teacher, that would assist the teacher in meeting these goals. For a teacher described in subdivision (d), the school administrator or designee shall develop, in consultation with the teacher, an individualized development plan that includes these goals and training and is designed to assist the teacher to improve his or her effectiveness.
- (d) The performance evaluation system shall include a midyear progress report for a teacher who is in the first year of the probationary period prescribed by section 1 of article II of 1937 (Ex Sess) PA 4, MCL 38.81, or who received a rating of minimally effective or ineffective in his or her most recent annual year-end evaluation. The midyear progress report shall be used as a supplemental tool to gauge a teacher's improvement from the preceding school year and to assist a teacher to improve. All of the following apply to the midyear progress report:
 - (i) The midyear progress report shall be based at least in part on student achievement.
- (ii) The midyear progress report shall be aligned with the teacher's individualized development plan under subdivision (c).
- (iii) The midyear progress report shall include specific performance goals for the remainder of the school year that are developed by the school administrator conducting the annual year-end evaluation or his or her designee and any recommended training identified by the school administrator or designee that would assist the teacher in meeting these goals. At the midyear progress report, the school administrator or designee shall develop, in consultation with the teacher, a written improvement plan that includes these goals and training and is designed to assist the teacher to improve his or her rating.

- (iv) The midyear progress report shall not take the place of an annual year-end evaluation.
- (e) The performance evaluation system shall include classroom observations to assist in the performance evaluations. All of the following apply to these classroom observations:
- (i) A classroom observation shall include a review of the teacher's lesson plan and the state curriculum standard being used in the lesson and a review of pupil engagement in the lesson.
 - (ii) A classroom observation does not have to be for an entire class period.
- (*iii*) Unless a teacher has received a rating of effective or highly effective on his or her 2 most recent annual year-end evaluations, there shall be at least 2 classroom observations of the teacher each school year. Beginning with the 2016-2017 school year, at least 1 observation must be unscheduled.
- (iv) Beginning with the 2016-2017 school year, the school administrator responsible for the teacher's performance evaluation shall conduct at least 1 of the observations. Other observations may be conducted by other observers who are trained in the use of the evaluation tool that is used under subdivision (f). These other observers may be teacher leaders.
- (v) Beginning with the 2016-2017 school year, a school district, intermediate school district, or public school academy shall ensure that, within 30 days after each observation, the teacher is provided with feedback from the observation.
- (f) For the purposes of conducting annual year-end evaluations under the performance evaluation system, by the beginning of the 2016-2017 school year, the school district, intermediate school district, or public school academy shall adopt and implement 1 or more of the evaluation tools for teachers that are included on the list under subsection (5). However, if a school district, intermediate school district, or public school academy has 1 or more local evaluation tools for teachers or modifications of an evaluation tool on the list under subsection (5), and the school district, intermediate school district, or public school academy complies with subsection (3), the school district, intermediate school district, or public school academy may conduct annual year-end evaluations for teachers using 1 or more local evaluation tools or modifications. The evaluation tools shall be used consistently among the schools operated by a school district, intermediate school district, or public school academy so that all similarly situated teachers are evaluated using the same evaluation tool.
- (g) The performance evaluation system shall assign an effectiveness rating to each teacher of highly effective, effective, minimally effective, or ineffective, based on his or her score on the annual year-end evaluation described in this subsection.
- (h) As part of the performance evaluation system, and in addition to the requirements of section 1526, a school district, intermediate school district, or public school academy is encouraged to assign a mentor or coach to each teacher who is described in subdivision (d).
- (i) The performance evaluation system may allow for exemption of student growth data for a particular pupil for a school year upon the recommendation of the school administrator conducting the annual year-end evaluation or his or her designee and approval of the school district superintendent or his or her designee, intermediate superintendent or his or her designee, or chief administrator of the public school academy, as applicable.
- (j) The performance evaluation system shall provide that, if a teacher is rated as ineffective on 3 consecutive annual year-end evaluations, the school district, public school academy, or intermediate school district shall dismiss the teacher from his or her employment. This subdivision does not affect the ability of a school district, intermediate school district, or public school academy to dismiss a teacher from his or her employment regardless of whether the teacher is rated as ineffective on 3 consecutive annual year-end evaluations.
- (k) The performance evaluation system shall provide that, if a teacher is rated as highly effective on 3 consecutive annual year-end evaluations, the school district, intermediate school district, or public school academy may choose to conduct a year-end evaluation biennially instead of annually. However, if a teacher is not rated as highly effective on 1 of these biennial year-end evaluations, the teacher shall again be provided with annual year-end evaluations.
- (l) The performance evaluation system shall provide that, if a teacher who is not in a probationary period prescribed by section 1 of article II of 1937 (Ex Sess) PA 4, MCL 38.81, is rated as ineffective on an annual year-end evaluation, the teacher may request a review of the evaluation and the rating by the school district superintendent, intermediate superintendent, or chief administrator of the public school academy, as applicable. The request for a review must be submitted in writing within 20 days after the teacher is informed of the rating. Upon receipt of the request, the school district superintendent, intermediate superintendent, or chief administrator of the public school academy, as applicable, shall review the evaluation and rating and may make any modifications as appropriate based on his or her review. However, the performance evaluation system shall not allow for a review as described in this subdivision more than twice in a 3-school-year period.
- (m) Beginning with the 2016-2017 school year, the school district, intermediate school district, or public school academy shall provide training to teachers on the evaluation tool or tools used by the school district, intermediate school district, or public school academy in its performance evaluation system and on how each evaluation tool is used. This training may be provided by a school district, intermediate school district, or public school academy, or by a consortium consisting of 2 or more of these.

- (n) Beginning with the 2016-2017 school year, a school district, intermediate school district, or public school academy shall ensure that training is provided to all evaluators and observers. The training shall be provided by an individual who has expertise in the evaluation tool or tools used by the school district, intermediate school district, or public school academy, which may include either a consultant on that evaluation tool or framework or an individual who has been trained to train others in the use of the evaluation tool or tools. This subdivision does not prohibit a school district, intermediate school district, public school academy, or consortium consisting of 2 or more of these, from providing the training in the use of the evaluation tool or tools if the trainer has expertise in the evaluation tool or tools.
- (3) Beginning with the 2016-2017 school year, a school district, intermediate school district, or public school academy shall post on its public website all of the following information about the evaluation tool or tools it uses for its performance evaluation system for teachers:
- (a) The research base for the evaluation framework, instrument, and process or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (5), the research base for the listed evaluation tool and an assurance that the adaptations or modifications do not compromise the validity of that research base.
- (b) The identity and qualifications of the author or authors or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (5), the identity and qualifications of a person with expertise in teacher evaluations who has reviewed the adapted or modified evaluation tool.
- (c) Either evidence of reliability, validity, and efficacy or a plan for developing that evidence or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (5), an assurance that the adaptations or modifications do not compromise the reliability, validity, or efficacy of the evaluation tool or the evaluation process.
- (d) The evaluation frameworks and rubrics with detailed descriptors for each performance level on key summative indicators.
- (e) A description of the processes for conducting classroom observations, collecting evidence, conducting evaluation conferences, developing performance ratings, and developing performance improvement plans.
 - (f) A description of the plan for providing evaluators and observers with training.
- (4) If a collective bargaining agreement was in effect for teachers or school administrators of a school district, public school academy, or intermediate school district as of July 19, 2011, if that same collective bargaining agreement is still in effect as of the effective date of the amendatory act that added section 1531j, and if that collective bargaining agreement prevents compliance with subsection (1), then subsection (1) does not apply to that school district, public school academy, or intermediate school district until after the expiration of that collective bargaining agreement.
- (5) The department shall establish and maintain a list of teacher evaluation tools that have demonstrated evidence of efficacy and that may be used for the purposes of this section. That list initially shall include at least the evaluation models recommended in the final recommendations released by the Michigan council on educator effectiveness in July 2013. The list shall include a statement indicating that school districts, intermediate school districts, and public school academies are not limited to only using the evaluation tools that are included on the list. A school district, intermediate school district, or public school academy is not required to use an evaluation tool for teacher evaluations that is the same as it uses for school administrator evaluations or that has the same author or authors as the evaluation tool it uses for school administrator evaluations. The department shall promulgate rules establishing standards and procedures for adding an evaluation tool to or removing an evaluation tool from the list. These rules shall include a process for a school district, intermediate school district, or public school academy to submit its own evaluation tool for review for placement on the list.
- (6) The training required under subsection (2) shall be paid for from the funds available in the educator evaluation reserve fund created under section 95a of the state school aid act, MCL 388.1695a.
 - (7) This section does not affect the operation or applicability of section 1248.
- Sec. 1249a. (1) Beginning with the 2018-2019 school year, subject to subsection (2), a school district, intermediate school district, or public school academy shall not assign a pupil to be taught in the same subject area for 2 consecutive years by a teacher who has been rated as ineffective on his or her 2 most recent annual year-end evaluations under section 1249.
- (2) Beginning with the 2018-2019 school year, if a school district, intermediate school district, or public school academy is unable to comply with subsection (1) and plans to assign a pupil to be taught in the same subject area for 2 consecutive years by a teacher who has been rated as ineffective on his or her 2 most recent annual year-end evaluations under section 1249, the board of the school district or intermediate school district or board of directors of the public school academy in which the pupil is enrolled shall notify the pupil's parent or legal guardian that the board or board of directors is unable to comply with subsection (1) and that the pupil has been assigned to be taught in the same subject area for a second consecutive year by a teacher who has been rated as ineffective on his or her 2 most

recent annual year-end evaluations. The notification shall be in writing, shall be delivered to the parent or legal guardian not later than July 15 immediately preceding the beginning of the school year for which the pupil is assigned to the teacher, and shall include an explanation of why the board or board of directors is unable to comply with subsection (1).

Sec. 1249b. (1) The board of a school district or intermediate school district or board of directors of a public school academy shall ensure that the performance evaluation system for building-level school administrators and for central-office-level school administrators who are regularly involved in instructional matters meets all of the following:

- (a) The performance evaluation system shall include at least an annual evaluation for all school administrators described in this subsection by the school district superintendent or his or her designee, intermediate superintendent or his or her designee, or chief administrator of the public school academy, as applicable. However, a superintendent or chief administrator shall be evaluated by the board or board of directors or, if the superintendent or chief administrator is not employed directly by the board or board of directors, by the designee of the board or board of directors.
- (b) For the 2015-2016, 2016-2017, and 2017-2018 school years, 25% of the annual evaluation shall be based on student growth and assessment data. Beginning with the 2018-2019 school year, 40% of the annual evaluation shall be based on student growth and assessment data to be used for the school administrator annual evaluation are the aggregate student growth and assessment data that are used in teacher annual year-end evaluations in each school in which the school administrator works as an administrator or, for a central-office-level school administrator, for the entire school district or intermediate school district.
- (c) For the purposes of conducting annual evaluations under the performance evaluation system, the school district, intermediate school district, or public school academy shall develop or adopt and implement an evaluation tool for school administrators. The portion of a school administrator's annual evaluation that is not based on student growth shall be based primarily on the school administrator's performance as measured by this evaluation tool.
- (d) The portion of the annual evaluation that is not based on student growth and assessment data as provided under subdivision (b) or on an evaluation tool as provided under subdivision (c) shall be based on at least the following for each school in which the school administrator works as an administrator or, for a central-office-level school administrator, for the entire school district or intermediate school district:
- (i) If the school administrator conducts teacher performance evaluations, the school administrator's proficiency in using the evaluation tool for teachers used by the school district, intermediate school district, or public school academy under section 1249. If the school administrator designates another person to conduct teacher performance evaluations, the evaluation of the school administrator on this factor shall be based on the designee's proficiency in using the evaluation tool for teachers used by the school district, intermediate school district, or public school academy under section 1249, with the designee's performance to be counted as if it were the school administrator personally conducting the teacher performance evaluations.
- (ii) The progress made by the school or school district in meeting the goals set forth in the school's school improvement plan or the school district's school improvement plans.
 - (iii) Pupil attendance in the school or school district.
- (iv) Student, parent, and teacher feedback, as available, and other information considered pertinent by the superintendent or other school administrator conducting the performance evaluation or the board or board of directors.
- (e) For the purposes of conducting annual evaluations under the performance evaluation system, by the beginning of the 2016-2017 school year, the school district, intermediate school district, or public school academy shall adopt and implement 1 or more of the evaluation tools for school administrators that are included on the list under subsection (3). However, if a school district, intermediate school district, or public school academy has 1 or more local evaluation tools for school administrators or modifications of an evaluation tool on the list under subsection (3), and the school district, intermediate school district, or public school academy complies with subsection (2), the school district, intermediate school district, or public school academy may conduct annual year-end evaluations for school administrators using 1 or more local evaluation tools or modifications.
- (f) The evaluation tool and other measures used by the school district, intermediate school district, or public school academy in its performance evaluation system for school administrators shall be used consistently across the schools operated by a school district, intermediate school district, or public school academy so that all similarly situated school administrators are evaluated using the same measures.
- (g) The performance evaluation system shall assign an effectiveness rating to each school administrator described in this subsection of highly effective, effective, minimally effective, or ineffective.
- (h) The performance evaluation system shall ensure that if a school administrator described in this subsection is rated as minimally effective or ineffective, the person or persons conducting the evaluation shall develop and require the school administrator to implement an improvement plan to correct the deficiencies. The improvement plan shall recommend professional development opportunities and other actions designed to improve the rating of the school administrator on his or her next annual evaluation.

- (i) The performance evaluation system shall provide that, if a school administrator described in this subsection is rated as ineffective on 3 consecutive annual evaluations, the school district, public school academy, or intermediate school district shall dismiss the school administrator from his or her employment. This subdivision does not affect the ability of a school district, intermediate school district, or public school academy to dismiss a school administrator from his or her employment regardless of whether the school administrator is rated as ineffective on 3 consecutive annual evaluations.
- (j) The performance evaluation system shall provide that, if a school administrator is rated as highly effective on 3 consecutive annual evaluations, the school district, intermediate school district, or public school academy may choose to conduct an evaluation biennially instead of annually. However, if a school administrator is not rated as highly effective on 1 of these biennial evaluations, the school administrator shall again be provided with annual evaluations.
- (k) The school district, intermediate school district, or public school academy shall provide training to school administrators on the measures used by the school district, intermediate school district, or public school academy in its performance evaluation system for school administrators and on how each of the measures is used. This training may be provided by a school district, intermediate school district, or public school academy, or by a consortium consisting of 2 or more of these.
- (l) Beginning with the 2016-2017 school year, a school district, intermediate school district, or public school academy shall ensure that training is provided to all evaluators and observers. The training shall be provided by an individual who has expertise in the evaluation tool or tools used by the school district, intermediate school district, or public school academy, which may include either a consultant on that evaluation tool or framework or an individual who has been trained to train others in the use of the evaluation tool or tools. This subdivision does not prohibit a school district, intermediate school district, public school academy, or consortium consisting of 2 or more of these, from providing the training in the use of the evaluation tool or tools if the trainer has expertise in the evaluation tool or tools.
- (2) Beginning with the 2016-2017 school year, a school district, intermediate school district, or public school academy shall post on its public website all of the following information about the measures it uses for its performance evaluation system for school administrators:
- (a) The research base for the evaluation framework, instrument, and process or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (3), the research base for the listed evaluation tool and an assurance that the adaptations or modifications do not compromise the validity of that research base.
- (b) The identity and qualifications of the author or authors or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (3), the identity and qualifications of a person with expertise in teacher evaluations who has reviewed the adapted or modified evaluation tool.
- (c) Either evidence of reliability, validity, and efficacy or a plan for developing that evidence or, if the school district, intermediate school district, or public school academy adapts or modifies an evaluation tool from the list under subsection (3), an assurance that the adaptations or modifications do not compromise the reliability, validity, or efficacy of the evaluation tool or the evaluation process.
- (d) The evaluation frameworks and rubrics, with detailed descriptors for each performance level on key summative indicators.
- (e) A description of the processes for collecting evidence, conducting evaluation conferences, developing performance ratings, and developing performance improvement plans.
 - (f) A description of the plan for providing evaluators and observers with training.
- (3) The department shall establish and maintain a list of school administrator evaluation tools that have demonstrated evidence of efficacy and that may be used for the purposes of this section. That list initially shall include at least the 2 evaluation models recommended in the final recommendations released by the Michigan council on educator effectiveness in July 2013. The list shall include a statement indicating that school districts, intermediate school districts, and public school academies are not limited to only using the evaluation tools that are included on the list. A school district, intermediate school district, or public school academy is not required to use an evaluation tool for school administrator evaluations that is the same as it uses for teacher evaluations or that has the same author or authors as the evaluation tool it uses for teacher evaluations. The department shall promulgate rules establishing standards and procedures for adding an evaluation tool to or removing an evaluation tool from the list. These rules shall include a process for a school district, intermediate school district, or public school academy to submit its own evaluation tool for review for placement on the list.
- (4) The training required under subsection (1) shall be paid for from the funds available in the educator evaluation reserve fund created under section 95a of the state school aid act, MCL 388.1695a.

Sec. 1531j. Notwithstanding any other provision of this act or a rule to the contrary, beginning July 1, 2018, the superintendent of public instruction shall not issue an initial professional teaching certificate to an individual unless the

individual presents evidence satisfactory to the superintendent of public instruction demonstrating that he or she meets all of the following:

- (a) The individual has successfully completed at least 3 full years of classroom teaching.
- (b) The individual meets either of the following:
- (i) Was rated as either effective or highly effective on his or her annual year-end performance evaluation under section 1249 for the 3 consecutive school years immediately preceding his or her application for the professional teaching certificate.
- (ii) Was rated as either effective or highly effective on his or her annual year-end performance evaluation under section 1249 for at least 3 nonconsecutive school years before his or her application for the professional teaching certificate and submits a recommendation from the chief school administrator of the school at which he or she is currently employed that he or she be issued a professional teaching certificate.

Sec. 1531k. Beginning on the effective date of this section, the superintendent of public instruction shall not issue an initial advanced professional education certificate to an individual, or renew an individual's advanced professional education certificate, unless the individual presents evidence satisfactory to the superintendent of public instruction demonstrating that he or she meets all of the following:

- (a) Has been rated as highly effective on his or her annual year-end evaluation under section 1249 for 3 out of the 5 most recent school years.
- (1) TT (1

recent school years. (c) Meets additional criteria established by the departmen	
This act is ordered to take immediate effect.	My T Cobb
	Secretary of the Senate
	Clerk of the House of Representatives
Approved	

Governor