

School District ___________________________ School Year__________________ Date DPR Completed__________________

NEW JERSEY QUALITY SINGLE ACCOUNTABLITY CONTINUUM

DISTRICT PERFORMANCE REVIEW
GOVERNANCE
SCORING:
Each of the following indicators is worth 11 points. A “No” to any sub-indicator will result in the loss of 11 points.

	 A. Student Achievement

	 The school board conveys clearly and concretely, through the policies it adopts and the information it seeks, that
 student achievement is the highest priority.
	Yes
	No

	1. The school board has a clearly articulated district mission statement in incorporating the expectation that all students

 achieve the New Jersey Core Curriculum Content Standards (NJCCCS) at all grade levels.
	
	

	2. The school board complies with all of the requirements of N.J.A.C. 6A:8-1, et seq., concerning curriculum and instruction and professional development.
	
	

	3. The school board establishes policies and procedures for the provision of educational programs and services for all students as set forth in Chapter 7, Managing for Equality and Equity in Education of Volume 6A of N.J.A.C. 6A:7-1.1, et seq.
	
	

	4. The school board directs the Chief School Administrator to take appropriate action concerning professional development, purchase of materials and curriculum development. The board also directs the Chief School Administrator to report back to the school board concerning the action(s) taken.
	
	

	 B. BOARD TRAINING, DISCLOSURE AND OPERATIONS

	 The school board and the administration comply with training, disclosure and operational requirements.
	Yes
	No

	 1. The school board upholds and enforces all applicable rules and regulations of the State Board of Education. N.J.S.A. 18A:11-1.
	
	

	2. During the first year of the member’s first term, each board member completes the New Jersey School Boards training program

 regarding the skills and knowledge necessary to serve as a local school board member (N.J.S.A. 18A:12-33) and to evaluate the

 Chief School Administrator. N.J.S.A.18A:17-20.3.
	
	

	3. Each school board member and administrator, as defined in N.J.S.A. 18A:12-23, files a timely and properly completed financial and personal/relative disclosure statement each year. N.J.S.A. 18A:12-26.
	
	

	4. The school board has a travel and related expense reimbursement policy in place and the school board and Chief School Administrator operate in accordance with that policy. N.J.A.C. 6A:23B-1.2.
	
	

	5. No board member misses more than three consecutive meetings each year without good cause. N.J.S.A. 18A:12-3
	
	

	 C. ETHICS COMPLIANCE

	 The school board and the administration comply with all ethical standards.
	Yes
	No

	 1. Neither the school board nor any of its members has been found in violation of the School Ethics Act. N.J.S.A. 18A:12-21, et seq.
	
	

	 2. No school administrator has been found in violation of the School Ethics Act. N.J.S.A. 18A:12-24.
	
	

	3. The school board annually discusses the Code of Ethics for School Board Members (N.J.S.A.18A:12-24.1) and school board meeting

 minutes memorialize that discussion.
	
	

	4. When a board member is required to, and recuses himself or herself from deliberations and a vote on a particular matter, the minutes of the

 board meeting reflect that recusal. N.J.S.A.10:4-6, et seq..
	
	

	 5. The school board has an annually reviewed nepotism policy in place and takes action only in accordance with that policy.
	
	

	 D. POLICIES, PROCEDURES AND BYLAWS

	 The school board establishes and annually updates by-laws, policies and procedures reflective of current regulatory
 and statutory authority and best practices.
	Yes
	No

	1. At least annually, and more frequently if required by changes in law or regulation, the school board reviews, updates and, by
 resolution, adopts policies reflective of current regulatory and statutory authority. N.J.S.A. 18A:11-1.
	
	

	2. At least annually, and more frequently if required by changes in law or regulation, the school board reviews, updates and, by
 resolution, adopts procedures reflective of current regulatory and statutory authority. N.J.S.A. 18A:11-1.
	
	

	3. At least annually, and more frequently if required by changes in law or regulation, the school board reviews, updates and, by resolution, adopts by-laws reflective of current regulatory and statutory authority and best practices. N.J.S.A. 18A:11-1.
	
	

	4. The school board annually reviews and approves policies, procedures, mechanisms and programs for the health and safety of students as set forth in N.J.A.C. 6A:16-1.4.
	
	

	5. The school board compiles with all of the requirements for the annual organization meeting. N.J.S.A. 10-3, et seq., N.J.S.A. 15-1, et seq.
	
	

	 E. STANDARD SCHOOL BOARD PRACTICES

	 The school board operates in accordance with standard board practices.
	Yes
	No

	 1. Each board meeting is conducted in accordance with the Open Public Meetings Act. N.J.S.A. 10:4-6, et seq.
	
	

	 2. Each member of the school board confines his or her board action to policy making, planning, and appraisal. N.J.S.A. 18A:12-24.1 (c).
	
	

	 3. Board meetings are conducted in accordance with the board’s by-laws.
	
	

	 E. STANDARD SCHOOL BOARD PRACTICES - continued

	 4. Individual board members recognize that authority rests with the Board of Education and do not make personal promises or take any private
 action that may compromise the board. N.J.S.A.18A:12-24.1(e).
	
	

	 5. Meeting minutes, including minutes of executive sessions, reflect all board actions and are publicly available within ten days of the

 meeting or of final board action. N.J.S.A.10:4-6, et seq.
	
	

	 6. The school board meets at least once every two months, and all meetings are open to the public. N.J.S.A. 18A:10-6.
	
	

	 F. ANNUAL EVALUATIVE PROCESS

	 The school board engages in an annual and ongoing evaluative process.
	Yes
	No

	 1. The school board has a policy in place to evaluate the Chief School Administrator on an annual basis. N.J.S.A. 18A:17-20.3.
	
	

	2. The school board annually reviews and revises, as necessary, an evaluative instrument used in the evaluation of the Chief School
 Administrator, based on the goals and objectives of the district. N.J.A.C. 18A: 17-20.3
	
	

	3 . The school board’s annual evaluation of the Chief School Administrator is based on the adoption of goals and performance measurements
 that reflect that highest priority is given to student achievement and attention to subgroup achievement.
	
	

	4. The school board has a contract with the Chief School Administrator that provides for an annual evaluation and includes evaluation criteria
 and procedures. N.J.S.A. 18A:17-15, N.J.S.A. 18A:17-20.3
	
	

	5. The school board annually undertakes a self evaluation process which reflects that highest priority is given to student achievement.
	
	

	6. The school board self evaluation process includes a professional development improvement plan directed towards increasing knowledge
 and skills in policy making and governance for members of the board.
	
	

	G. SCHOOL BOARD/ADMINISTRATION COLLABORATION

	 The school board and administration work in partnership to ensure the integrity and effectiveness of the

 organization through oversight of leadership.
	Yes
	No

	1, The school board annually adopts a functional organizational chart showing reporting responsibilities of board and administrative personnel.
	
	

	2. The Chief School Administrator has a calendar system and makes timely personnel recommendations to the school board concerning the proposed appointment, transfer, removal or renewal of tenured and non tenured, certificated and non certificated personnel in compliance with contractual and/or statutory requirements.
	
	

	3. The school board approves appointments and transfers and removes or renews certificated and non-certificated officers and employees only by a roll call majority vote of the full membership of the board upon the recommendation of the Chief School Administrator and the board acts within 60 days of the Chief School Administrator’s recommendation. N.J.S.A.18A:27-4.1
	
	

	4. The school board supports and protects school personnel in the proper performance of their duties. N.J.S.A. 18A:12-24.1(i).
	
	

	G. SCHOOL BOARD/ADMINISTRATION COLLABORATION - continued

	5. The school board refers all complaints to the Chief School Administrator and acts on the complaints at public meetings only after failure of
 an administrative solution. N.J.S.A. 18A:12-24.1(j)
	
	

	6. School board members carry out their responsibility not to administer the schools, but together as a whole, the board ensures the schools are well run. N.J.S.A. 18A:12-24-1(d)
	
	

	 H. BUDGET PRIORITIES

	 The school board adopts a budget that sets student achievement as its highest priority and allocates sufficient
 resources to address instructional and operational needs to ensure every student has the opportunity to receive a
 thorough and efficient education.
	Yes
	No

	1. The Chief School Administrator identifies problems impacting on subgroup performance, necessary instructional and curriculum needs and presents to the school board a budget which addresses these priorities.
	
	

	2. The school board’s adopted budget includes sufficient resources to address instructional priorities, curriculum needs, and identified problems impacting student subgroup performance.
	
	

	3. The school board’s adopted budget includes sufficient resources to address all board approved corrective measures, as applicable, in response to annual audits and other programmatic and fiscal monitoring reports.
	
	

	4. The school board makes decisions consistent with the adopted budget and approves budget transfers and awards contracts consistent with law and with the board’s established priorities. N.J.S.A.18A:22-8.1i; 8.2.
	
	

	5. The school board approves the monthly Board Secretary’s and Treasurer’s Reports within 60 days of month end and certifies in the minutes that the major funds (general fund, special revenue and capital projects fund) have not been over expended in accordance with the procedures under N.J.A.C. 6A:23-2.11.
	
	

	 6. Each board member has reviewed any audit recommendations and if required, the school board approves and submits an acceptable
 corrective action plan to any audit finding and recommendation, or other compliance related report (e.g. Title I audits, special education
 monitoring reports, etc.).
	
	

	 I. COMMUNICATIONS

	 The school board has a uniform and effective process for obtaining and disseminating information and

 decisions within the district, with the parents, and with the community.
	Yes
	No

	1. The school board has established and implements policies and procedures for handling public comments.
	
	

	2. The school board maintains the confidentiality of all matters pertaining to the schools which, if disclosed, would needlessly injure individuals or the schools. N.J.S.A. 18A:12-24.1(g).
	
	

	3. The school board provides accurate information and, together with fellow board members, interprets to the staff the aspirations of the community for its school. N.J.S.A. 18A:12-24.1(g).
	
	

	4. The school board has established a policy to implement the Open Public Records Act and requires appropriate maintenance of public records and requires that such records be made available to the public. N.J.S.A. 47:1A-1.
	
	

	5. The school board has developed and implements a policy for obtaining citizen input in policy development and implementation.
	
	

	 I. COMMUNICATIONS - Continued

	6. School board policy is in place and implemented to assure communication among parents, schools, teachers, and community members.
	
	

	7. School board member and administrator disclosure statements are made available to the public N.J.S.A.18A:12-25 and 26.
	
	

	 TOTAL NUMBER OF POINTS
	

Revised 4-26-06

Page 1 of 5

