[image: image1.jpg]State of Nefn Jersey

CHRIS CHRISTIE DEPARTMENT OF EDUCATION
Governor PO Box 500
KiM GUADAGNO TRENTON, NJ 08625-0500 DavID C. HESPE

Lt. Governor Commissioner

TO:

Members, State Board of Education

FROM:

David C. Hespe

Commissioner

SUBJECT:

N.J.A.C. 6A:7, Managing for Equality and Equity in Education
REASON

FOR ACTION:
Readoption with amendments
AUTHORITY:
N.J.S.A. 18A:36-20

SUNSET DATE:
September 16, 2015
Summary

The Department of Education (Department) proposes to readopt N.J.A.C. 6A:7, Managing for Equality and Equity in Education, with amendments.
The chapter provides standards governing equality in educational programs to guarantee each student equal access to all educational programs, services, and benefits of the school district regardless of his or her race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status. The rules also provide an objective basis for evaluating a school district's progress toward equality in educational programs, and provide the basis for district boards of education to identify areas in which technical assistance may be needed. The rules directly impact students by affirming their basic rights to equitable treatment and services and to a quality education.
On June 3, 2013, the Department proposed (see 45 N.J.R. 1317(a)) to repeal the chapter and relocate its provisions with amendments in Subchapter 13 of N.J.A.C. 6A:32, School District Operations. The proposed amendments in the relocated rules under the 2013 rulemaking were developed with input from the Governor’s Educational Transformation Task Force and were designed to align the rules with current Department policies and practices, as well as to allow families and students the ability to voluntarily select single-sex classes and schools, consistent with Federal law. Based on comments received, the Department chose to not adopt the proposed repeal and relocation with amendments to keep the rules within a dedicated chapter and to further review the desirability and delivery of single-sex education within the State.
Unless otherwise noted in the Summary, all of the proposed amendments in the current rulemaking are to correct statutory or Administrative Code citations, to provide clarity, or for stylistic or grammatical improvement.
The following summarizes the chapter’s provisions and the proposed amendments:
Subchapter 1. General Provisions
N.J.A.C. 6A:7-1.1 Purpose

The section outlines the chapter’s purpose, which is to ensure all students are provided equal access to educational programs and services.

The Department proposes at the end of the rule to delete “the Individuals with Disabilities Act of 1990 (P.L. 103-336)”; and to replace “of 1997 (P.L. 105-17)” after “Individuals with Disabilities Education Act (IDEA)” with “(20 U.S.C. §§1400 et seq.)” to reflect the current applicable Federal statute.

N.J.A.C. 6A:7-1.2 Scope

The section states the rules apply to district boards of education providing general education services to students in preschool through grade 12, special education services to students ages three through 21, or adult education programs, and to charter schools.

N.J.A.C. 6A:7-1.3 Definitions

The section provides definitions for terms used in the chapter.
The Department proposes to amend the definition for “achievement gap,” which means the difference in academic performance among student groups within a district defined by stipulated characteristics, to delete “within a district” because the Department examines achievement gaps at the school and school district levels.

The Department proposes to delete the definition for “diversity,” which means unique differences among individuals, groups, and cultures, because the plain meaning is used in the chapter.

The Department proposes to delete the definition for “multiculturalism,” which means the ability of an individual, group, or organization to acknowledge, adapt, and operate within more than one culture, because the plain meaning is used in the chapter.

The Department proposes to delete the definition for “school and classroom practices,” which means all policies and practices governing curricular and extracurricular objectives, content, methods, materials, media, facilities, and services provided by a district board of education, because the plain meaning is used in the chapter.

The Department proposes to delete the definition for “school desegregation,” which means the plan and process for correcting the impermissible segregation, separation, or isolation of students in the schools, programs, or courses of a school district on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status and also means the requirement to neutralize or reduce the negative effects of segregation, separation, or isolation upon students, because the term is not used in the chapter.
N.J.A.C. 6A:7-1.4 Responsibilities of the district board of education

The section requires district boards of education to adopt and implement written educational equity policies and plans that recognize and value diversity within society and promote acceptance of persons of diverse backgrounds; promote equal educational opportunity and foster a learning environment that is free from all forms of prejudice, discrimination, and harassment; address professional development and equality in school, classroom, employment, and contract practices; and prohibit all forms of discrimination and harassment in public schools on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

The Department proposes an amendment at N.J.A.C. 6A:7-1.4(d), which requires each district board of education to submit at the end of each school year a report on their annual progress in the Quality Annual Assurance Report (QAAR) on achieving the objectives of the comprehensive equity plan, to replace “, report on their annual progress in the Quality Annual Assurance Report on” with “a statement of assurance regarding” because the QAAR no longer exists. The Department also proposes to delete N.J.A.C. 6A:7-1.4(d)1, which requires the chief school administrator to also provide to the department a statement of assurances and certification, because it is embodied in N.J.A.C. 6A:7-1.4(d) as proposed for amendment. The Department further proposes to recodify N.J.A.C. 6A:7-1.4(d)1i through iv as N.J.A.C. 6A:7-1.4(d)1 through 4, respectively.

N.J.A.C. 6A:7-1.5 Affirmative action officer

The section requires the district board of education to appoint an affirmative action officer and to form an affirmative action team to coordinate and implement the chapter’s requirements. The section also describes the responsibilities assigned to the affirmative action officer and team.
N.J.A.C. 6A:7-1.6 Professional development

This section requires district boards of education to provide professional development training for all school district personnel on a continuing basis to identify and resolve problems associated with the student achievement gap and other inequities arising from prejudice. The rules also require the Commissioner to provide technical assistance to school districts for the development of policy guidelines, procedures, and in-service training for affirmative action officers.
N.J.A.C. 6A:7-1.7 Equality in school and classroom practices
The section requires district boards of education to provide equal and bias-free access for all students to all school facilities, courses, programs, activities, and services. The rules also require district boards of education to ensure the school district’s curriculum and instruction are aligned to the Core Curriculum Content Standards (CCCS) and address the elimination of discrimination by narrowing the achievement gap, providing equity in educational programs, and providing opportunities for students to interact positively with others. The section further requires district boards of education to ensure all students have access to adequate and appropriate counseling services and to make sure the school district’s physical education and athletic programs are equitable and co-educational and do not discriminate.
The Department proposes to amend N.J.A.C. 6A:7-1.7(a)3, which requires district boards of education to utilize annually a State-approved English language proficiency measure for determining the special needs and progress in learning English of language-minority students, to replace “the special needs and progress in learning English of language-minority students” with “the special needs of English language learners and their progress in learning English.” The proposed amendments reflect the current use of “English language learners” as the terminology to refer to students whose native language is other than English.

N.J.A.C. 6A:7-1.8 Equality in employment and contract practices

The section requires school districts to ensure all persons have equal and bias-free access to all categories of employment in the State’s public education system. The rules also prohibit district boards of education from entering into any contract with a person, agency, or organization that discriminates on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status. The section also prohibits district boards of education from assigning, transferring, promoting, or retaining staff, or failing to do so, on the sole basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status. The rules further require district boards of education to ensure equal pay for equal work among members of the school district’s staff.
N.J.A.C. 6A:7-1.9 Accountability

The section requires each district board of education to comply with the chapter’s requirements regardless of the rules or regulations of any organization, club, athletic association, or other league or group. The rules also require each school district to submit, by September 30, 2003, a comprehensive equity plan that is based on an assessment of the school district’s needs for achieving equity in education programs. The section further stipulates the required contents of the comprehensive equity plan, timelines for its creation and implementation, and possible sanctions if the plan is not implemented within 180 days of its approval.

The Department proposes an amendment at N.J.A.C. 6A:7-1.9(b), which requires each school district to submit by September 30, 2003, its comprehensive equity plan based on an assessment of the school district’s needs for achieving equity in educational programs that includes a cohesive set of policies, programs, and practices that ensure high expectations, positive achievement patterns, and equal access to education opportunity for all learners. The Department proposes to delete “by September 30, 2003,” because the deadline to complete a comprehensive equity plan has passed. The Department also proposes to delete “based on an assessment of the district’s needs for achieving equity in educational programs” as it is being incorporated into N.J.A.C. 6A:7-1.9(c)1 where it is more appropriate.
The Department proposes an amendment at N.J.A.C. 6A:7-1.9(c)3, which requires the comprehensive equity plan to include adequate yearly progress targets for closing the achievement gap, to delete “[a]dequate yearly” because the Department refers to targets for closing the achievement gap as “progress targets” since it received a waiver of the Federal No Child Left Behind’s “adequate yearly progress” indicators.
N.J.A.C. 6A:7-1.10 Appeals

The section describes how to resolve a dispute arising under the chapter.
As the Department has provided a 60-day comment period in this notice of proposal, this notice is excepted from the rulemaking calendar requirement, pursuant to N.J.A.C. 1:30-3.3(a)5.

Social Impact

The rules proposed for readoption with amendments provide parents, students, school district officials, and the general public with a concise summary of the legal framework governing equity and problems associated with the student achievement gap in the public schools. As such, the rules proposed for readoption with amendments identify discriminatory behaviors and define factors that constitute equity in an educational setting.

Eliminating personal and institutional prejudices in school communities and in society requires that discriminatory practices in an educational setting be explicitly defined and prohibited. The rules proposed for readoption with amendments provide school districts, parents, students, and other citizens with a clear guide and mechanism for ensuring all students have equal access to educational opportunity and all students have equal opportunity for learning by narrowing the achievement gap.

Economic Impact

It is anticipated that no additional expense will be incurred by school districts as a result of the rules proposed for readoption with amendments. School districts currently are required to implement the provisions proscribed in the rules, which specifically define discriminatory practices and address how the practices are to be corrected. They also define equal educational opportunity and specify how it is to be achieved. School districts have the flexibility to choose methods that will result in no additional cost.

Federal Standards Statement

The inclusion of "affectional or sexual orientation" as a protected class exceeds the Federal standards of Title IX of the Education Amendments of 1972 (29 U.S.C. §794) in this area. However, this protected class is included in the rules proposed for readoption to ensure compliance with the New Jersey Law Against Discrimination (N.J.S.A. 10:5-3), which was amended in 1992 to include "affectional or sexual orientation." Inclusion of this protected category will enable local boards of education to develop policies that protect students and staff from discrimination and harassment based on affectional or sexual orientation. There are no other points in the rules where the rules exceed Federal standards. There are no other Federal laws or regulations that impact the rules proposed for readoption.
Jobs Impact

The Department anticipates the rules proposed for readoption with amendments will have no impact upon the generation or loss of jobs in the State. The rules proposed for readoption with amendments concern school district and charter school operations.
Agriculture Industry Impact

The rules proposed for readoption with amendments will have no impact upon the agriculture industry in the State. The rules proposed for readoption with amendments concern school district and charter school operations.

Regulatory Flexibility Statement

A regulatory flexibility analysis is not required because the rules proposed for readoption with amendments do not impose reporting, recordkeeping, or other compliance requirements on small businesses as defined in the Regulatory Flexibility Act, N.J.S.A. 52:14B-16 et seq. The rules impact school districts and governmental entities responsible for enforcement of the rules.

Housing Affordability Impact Analysis

The rules proposed for readoption with amendments will have no impact on the average cost of housing in the State. The rules proposed for readoption with amendments concern school district and charter school operations.
Smart Growth Development Impact Analysis

The rules proposed for readoption with amendments will have no impact on housing production in Planning Areas 1 and 2, or within designated centers, under the State Development and Redevelopment Plan. The rules proposed for readoption with amendments concern school district and charter school operations.

Full text of the rules proposed for readoption and the proposed amendments follow (additions indicated as bold thus; deletions indicated in brackets [thus]):
N.J.A.C. 6A:7, MANAGING FOR EQUALITY AND EQUITY IN EDUCATION
TABLE OF CONTENTS
SUBCHAPTER 1. GENERAL PROVISIONS

6A:7-1.1 Purpose

6A:7-1.2 Scope

6A:7-1.3 Definitions

6A:7-1.4 Responsibilities of the district board of education

6A:7-1.5 Affirmative action officer

6A:7-1.6 Professional development

6A:7-1.7 Equality in school and classroom practices

6A:7-1.8 Equality in employment and contract practices

6A:7-1.9 Accountability

6A:7-1.10 Appeals

CHAPTER 7. MANAGING FOR EQUALITY AND EQUITY IN EDUCATION

SUBCHAPTER 1. GENERAL PROVISIONS

6A:7-1.1 Purpose

The purpose of this chapter is to ensure [that] all students, regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, are provided equal access to educational programs and services by district boards of education. [These] The educational programs and services include the teaching of challenging curriculum based on the New Jersey [State] Core Curriculum Content Standards (CCCS), differentiated instruction, formative assessments aligned to the [Core Curriculum Content Standards] CCCS, qualified teachers, and high teacher expectations for student learning. [These] The rules specify standards for district boards of education in establishing policies and procedures for the provision of educational programs and services for all students, pursuant to: Article I, Paragraph 5 of the New Jersey State Constitution[,]; the New Jersey Law Against Discrimination (N.J.S.A. 10:5-1 et seq.); N.J.S.A. 18A:35-1, et seq.[;], 18A:36-20[;], and 18A:38-5.1; Titles VI and VII of the Civil Rights Act of 1964 ([P.L. 88-352]42 U.S.C. §§2000d, et seq. and 42 U.S.C. §§2000e, et seq.); the Equal Employment Opportunity Act of 1972 (42 U.S.C. § 2000e); Title IX of Education Amendments of 1972 (20 U.S.C. §§ 1681 et seq.); the Equal Pay Act of 19[7]63 ([P.L. 88-38]29 U.S.C. §206(d)); Section 504 of the Rehabilitation Act of 1973 ([P.L. 93-112]29 U.S.C. §§701, et seq.; [the Individuals with Disabilities Act of 1990 (P.L. 103-336);] and the Individuals with Disabilities Education Act (IDEA) [of 1997 (P.L. 105-17)] (20 U.S.C. §§ 1400 et seq.).

6A:7-1.2 Scope

[These] The rules specify standards that apply to district boards of education providing general education services to students in [grades] preschool through grade 12, special education services to students ages three through 21, or adult education programs, and to charter schools.

6A:7-1.3 Definitions

The following words and terms[, when used in this chapter,] shall have the following meanings when used in this chapter unless the context clearly indicates otherwise.

“Achievement gap” means the difference in academic performance among student groups [within a district] defined, at a minimum, by race, ethnicity, social and economic status, and student status, for example, limited English proficient or students with disabilities and other significant student populations, which may include gender, national origin, affectional or sexual orientation, religion, and marital status.

“Affectional or sexual orientation” means male or female heterosexuality, homosexuality, or bisexuality by inclination, practice, identity, or expression, having a history thereof, or being perceived, presumed, or identified by others as having such an orientation.

“African-American history curriculum” means instructional content, materials, and methods infused into the State's Core Curriculum Content Standards (CCCS) designed to enable students to learn and develop an understanding of the persecution, emancipation, discrimination, achievements, and contributions by people of African descent and how [these] the experiences helped to transform America and continue to contribute toward the emergence of a global society.

"Comprehensive equity plan" means a plan designed specifically to ensure [that] an equal educational opportunity is available to all students through the identification and correction of discriminatory and inequitable practices prohibited by State and Federal law.

"Disability" means any physical limitation, infirmity, malformation, or disfigurement [which] that is caused by bodily injury, birth defect, or illness, including epilepsy, any degree of paralysis, amputation, lack of physical coordination, blindness or visual impediment, deafness or hearing impediment, muteness or speech impediment, or physical reliance on a service or guide dog, wheelchair, or other remedial appliance or device. "Disability" also means any mental, psychological, or developmental limitation [resulting] that results from an anatomical, psychological, physiological, or neurological [conditions which] condition and that prevents the normal exercise of any bodily or mental functions or is demonstrable, medically or psychologically, by accepted clinical or laboratory diagnostic techniques.

"Discriminatory practices" means a policy, action, or failure to act that limits or denies equal access to or benefits from the educational activities or programs of a school, or that generates or permits injustice or unfair or otherwise inequitable treatment of students or staff on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

["Diversity" means unique differences among individuals, groups and cultures.]
"Educational activities and programs" means all activities and programs conducted, sponsored or permitted by the school during the school day, after regular school hours, on weekends, or during the summer months.

"Employment and contract practices" means all policies and practices governing the recruitment, hiring, assignment, evaluation, retention, and promotion of [the] a school’s employees [of a school], the solicitation and awarding of contracts, and the purchasing of materials and services.
"Equal educational opportunity" means the creation of environments that enable the provision of a thorough and efficient education as defined by the [State's Core Curriculum Content Standards] CCCS, differentiated instruction, formative assessments aligned to [Core Curriculum Content Standards] CCCS, and high expectations for teaching and learning in a public school district; and when prejudice and other forms of discrimination have been eliminated in the school district’s policies, practices, and curricula [of the district] as evidenced through the narrowing of the achievement gap; and when all students and staff enjoy equal access to all programs and benefits provided by or offered within the public schools of the school district.

"Equality" means sameness, uniformity, and equivalence. Equality focuses on a student's access to educational resources.

"Educational equity" means a cohesive set of policies, programs, and practices that ensure high expectations, [and] positive achievement patterns, and equal access to educational opportunity for all learners, including students and teachers.

"Equity" means when all groups of students master the goals of the curriculum to approximately the same degree. Equity focuses on students' access to knowledge.

"Formative assessments" means classroom assessments aligned to the [State's Core Curriculum Content Standards] CCCS administered on an ongoing basis [in order] to inform instruction and monitor student progress.

"Holocaust and genocide curriculum" means instructional content, materials, and methods that are infused into the [State's Core Curriculum Content Standards that] CCCS and meet the Holocaust/genocide mandate. Materials and curricula are designed to enable students to understand: [that] genocide is a consequence of prejudice, bias, intolerance, and discrimination[, that]; issues of moral dilemma and conscience have a profound effect upon a society[,]; and [that] all citizens share a responsibility to oppose prejudice and discrimination in all facets of their lives.

"Multicultural curriculum" means to incorporate throughout the curriculum the experiences, perspectives, and accomplishments of men and women of diverse racial and cultural backgrounds, ethnicities, and national origins that comprise the American society[, and]. It also means to develop among students a respect for self and others, an appreciation of diversity, and the acquisition of attitudes, skills, and knowledge needed to function effectively with persons of diverse cultures.

["Multiculturalism" means the ability of an individual, group or organization to acknowledge, adapt and operate within more than one culture.]
"National origin" means ethnic groups consisting of persons from countries other than the United States of America and reflects a category established by the Federal government that includes persons of the following minority groups: Alaskan Native, Asian, Haitian, Hispanic or Latino, Native American, or Pacific Islander.

"Prejudice" means feelings, opinions, attitudes, or perceptions that produce disparate educational or hiring treatment of, or have adverse educational or hiring impact upon, any person or group of persons on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

["School and classroom practices" means all policies and practices governing curricular and extracurricular objectives, content, methods, materials, media, facilities and services provided by a district board of education.]
["School desegregation" means the plan and process for correcting the impermissible segregation, separation or isolation of students in the schools, programs or courses of a district on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability or socioeconomic status. "School desegregation" also means the requirement to neutralize or reduce the negative effects of segregation, separation, or isolation upon students.]
6A:7-1.4 Responsibilities of the district board of education

(a)
Each district board of education shall adopt and implement written educational equity policies that:

1.
Recognize and value the diversity of persons and groups within [the] society and promote the acceptance of persons of diverse backgrounds regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status; and

2.
Promote equal educational opportunity and foster through the policies, programs, and practices of the district board of education a learning environment that is free from all forms of prejudice, discrimination, and harassment based upon race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status [in the policies, programs and practices of the district board of education].

(b)
The district board of education shall inform the school community [it serves] of [these] its policies in a manner including, but not limited to, the school district's customary methods of information dissemination.

(c)
Each district board of education shall develop [a comprehensive equity plan] once every three years[, which] a comprehensive equity plan that shall identify and correct all discriminatory and inequitable educational and hiring policies, patterns, programs, and practices affecting its facilities, programs, students, and staff.

1.
[The] Prior to developing the comprehensive equity plan, the district board of education shall assess the school district's needs for achieving equity and equality in educational programs based on an analysis of student performance data such as[:] National Assessment of Educational Progress and State assessment results, [Pre-K-12] preschool-through-grade-12 promotion/retention data, [Pre-K-12] preschool-through-grade-12 completion rates, and re-examination and re-evaluation of classification and placement of students in special education programs if there is over representation within certain groups; staffing practices; student demographic and behavioral data; quality of program data; and stakeholder satisfaction data [prior to developing the comprehensive equity plan]. The purpose of the needs assessment is to identify and eliminate discriminatory practices and other barriers to achieving equity in educational programs.

2.
The comprehensive equity plan shall address:

i.
Professional development, pursuant to N.J.A.C. 6A:7-1.6;

ii.
Equality in school and classroom practices, pursuant to N.J.A.C. 6A:7-1.7; and

iii.
Equality in employment and contract practices, pursuant to N.J.A.C. 6A:7-1.8.

3.
The comprehensive equity plan shall include goals, objectives, timelines, and benchmarks for measuring progress.

4.
The district board of education shall submit the comprehensive equity plan to the executive county superintendent [of schools] for approval and a copy of the comprehensive equity plan to the Department.

i.
If the comprehensive equity plan is not approved by the executive county superintendent [of schools], the district board of education shall revise the plan in accordance with the instructions of the executive county superintendent [of schools] and shall submit [the revised plan] to the executive county superintendent [of schools] the revised plan within 30 days of the notification of non-approval.

(d)
Each district board of education shall[,] submit to the Department at the end of each school year[, report on their annual progress in the Quality Annual Assurance Report on] a statement of assurance regarding achieving the objectives of the comprehensive equity plan. The [district Chief School Administrator] chief school administrator also shall [also provide to the Department] certify in the statement of assurance to the following:
[1.
A statement of assurances and certification that:]
[i.] 1.
The school district will continue to maintain compliance with N.J.A.C. 6A:7; Titles VI and VII of the Civil Rights Act of 1964; the Guidelines for the Desegregation of Public Schools in New Jersey; and the Rehabilitation Act of 1973 (29 U.S.C. § 794);

[ii.] 2.
The school district will perform all required activities as provided for in this chapter and annually report such assurances to the district['s] board of education [annually];

[iii.] 3.
The school district will continue [the implementation of] to implement its approved comprehensive equity plan; and

[iv.] 4.
The district['s] board of education will provide a resolution approving the affirmative action officer for each school year of the three-year comprehensive plan.

6A:7-1.5 Affirmative action officer

(a)
Each district board of education annually shall [annually] designate a member of its staff as the affirmative action officer and form an affirmative action team, of whom the affirmative action officer is a member, to coordinate and implement the chapter’s requirements [of this chapter]. Each district board of education shall assure [that] all stakeholders know who the affirmative action officer is and how to [access] contact him or her.

1.
The affirmative action officer [must] shall have a New Jersey standard certification with an administrative, instructional, or educational services endorsement, pursuant to N.J.A.C. [6:11] 6A:9B, State Board of Examiners and Certification.

2.
The affirmative action officer shall:

i.
Coordinate the required professional development training for certificated and non-certificated staff, pursuant to N.J.A.C. 6A:7-1.6;

ii.
Notify all students and employees of the school district’s grievance procedures for handling discrimination complaints; and

iii.
Ensure [that] the school district’s grievance procedures, [which include] including investigative responsibilities and reporting information, are followed.

3.
The affirmative action team shall:

i.
Develop the comprehensive equity plan, pursuant to N.J.A.C. 6A:7-1.4(c);

ii.
Oversee the implementation of the district's comprehensive equity plan, pursuant to N.J.A.C. 6A:7-1.4(c);

iii.
Collaborate with the affirmative action officer on coordination of the required professional development training for certificated and non-certificated staff, pursuant to N.J.A.C. 6A:7-1.6;

iv.
Monitor the implementation of the comprehensive equity plan; and

v.
Conduct the annual school district internal monitoring to ensure continuing compliance with State and Federal statutes governing educational equity, pursuant to N.J.A.C. 6A:7-1.4(d).

6A:7-1.6 Professional development

(a)
Each district board of education shall provide on a continuing basis professional development training for all school personnel [on a continuing basis] to identify and resolve problems associated with the student achievement gap and other inequities arising from prejudice on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

1.
The professional development training shall be provided to all certificated and non-certificated staff.

2.
The district board of education shall invite parents and other community members to participate in the professional development training.

3.
The district board of education shall ensure [that] all new certificated and non-certificated staff are provided within the first year of employment with professional development training on educational equity issues [within the first year of employment].

(b)
The Commissioner or his or her designee shall provide technical assistance to [local] school districts for the development of policy guidelines, procedures, and in-service training for affirmative action officers [so as] to aid in the elimination of prejudice on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

6A:7-1.7 Equality in school and classroom practices

(a)
Each district board of education shall provide all students with equal and bias-free access [for all students] to all school facilities, courses, programs, activities, and services, regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, by:

1.
Ensuring equal and barrier-free access to all school and classroom facilities;

2.
Attaining within each school minority representation [within each school which] that approximates the school district's overall minority representation. Exact apportionment is not required[, however, and]; the ultimate goal is a reasonable plan achieving the greatest degree of racial balance [which] that is feasible and consistent with sound educational values and procedures;

3.
Utilizing on an annual basis a State-approved English language proficiency measure [on an annual basis] for determining the special needs of English language learners and their progress in learning English [of language-minority students], pursuant to N.J.A.C. 6A:15-1.3[(c)](b);

4.
Utilizing bias-free multiple measures for determining the special needs of students with disabilities, pursuant to N.J.A.C. 6A:14-3.4;

5.
Ensuring [that] support services, including intervention and referral services and school health services pursuant to N.J.A.C. 6A:16, are available to all students; and

6.
Ensuring [that] a student is not discriminated against because of a medical condition. A student shall not be excluded from any education program or activity because of a long-term medical condition unless a physician certifies [that] such exclusion is necessary.

i.
If excluded, the student shall be provided with equivalent and timely instruction[,] that may include home instruction, without prejudice or penalty.

(b)
Each district board of education shall ensure [that] the school district's curriculum and instruction are aligned to the [State's] Core Curriculum Content Standards [and] (CCCS). The district board of education also shall ensure its curriculum and instruction address the elimination of discrimination by narrowing the achievement gap, by providing equity in educational programs, and by providing opportunities for students to interact positively with others regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, by:

1.
Ensuring [that] there are no differential requirements for completion of course offerings or programs of study solely on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status;

2.
Ensuring [that] courses shall not be offered separately on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status;

i.
Portions of classes [which] that deal exclusively with human sexuality may be conducted in separate developmentally appropriate sessions for male and female students, provided [that] the course content for such separately conducted sessions is the same;

3.
Reducing or preventing the underrepresentation of minority, female, and male students in all classes and programs, including gifted and talented, accelerated, and advanced classes;

4.
Ensuring [that] schools demonstrate the inclusion of a multicultural curriculum in its instructional content, materials, and methods, and [that] ensuring students understand the basic tenet of multiculturalism;

5.
Ensuring [that] African-American history, as well as the history of other cultures, is infused into the curriculum and taught as part of [the] U.S. history [of the United States], pursuant to N.J.S.A. 18A:35-1 and the [New Jersey Core Curriculum Content Standards] CCCS; and

6.
Ensuring [that] instruction on the Holocaust and other acts of genocide is included in the curriculum of all elementary and secondary schools, as developmentally appropriate, pursuant to N.J.S.A. 18A:35-28.

(c)
The district board of education shall ensure [that] all students have access to adequate and appropriate counseling services.

1.
When informing students about possible careers[,] or professional or vocational opportunities, the district board of education shall not restrict or limit the options presented to students on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

2.
The district board of education shall not use tests[,] or guidance or counseling materials [which] that are biased or stereotyped on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status.

(d)
The district board of education shall ensure [that] the school district's physical education [program] and [its] athletic programs are equitable[,] and co-educational and do not discriminate on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, as follows:

1.
The district board of education shall provide separate restroom, locker room, and shower facilities on the basis of gender, but such facilities provided for students of each gender shall be comparable;

2.
A school may choose to operate separate teams for the two sexes in one or more sports or single teams open competitively to members of both sexes, [so] as long as the athletic program as a whole provides equal opportunities for students of both sexes to participate in sports at comparable levels of difficulty and competency; and

3.
The activities comprising such athletic programs shall receive equitable treatment, including, but not limited to, staff salaries, purchase and maintenance of equipment, quality and availability of facilities, scheduling of practice and game time, length of season, and all other related areas or matters.

6A:7-1.8 Equality in employment and contract practices

(a)
Each district board of education shall ensure [that] all persons, regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, [shall] have equal and bias-free access to all categories of employment in the State’s public educational system [of New Jersey], pursuant to N.J.A.C. 6A:7-1.1.

(b)
A district board of education shall not enter into any contract with a person, agency, or organization that discriminates on the basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, either in employment practices or in the provision of benefits or services to students or employees, pursuant to N.J.A.C. 6A:7-1.1.

(c)
A district board of education shall not assign, transfer, promote, or retain staff, or fail to assign, transfer, promote, or retain staff, on the sole basis of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, pursuant to N.J.A.C. 6A:7-1.1.

(d)
The district board of education shall ensure equal pay for equal work among members of the school district's staff, regardless of race, creed, color, national origin, ancestry, age, marital status, affectional or sexual orientation, gender, religion, disability, or socioeconomic status, pursuant to N.J.A.C. 6A:7-1.1.

6A:7-1.9 Accountability

(a)
The district board of education's obligation to be accountable for the chapter’s requirements [of this chapter] is not precluded or alleviated by any rule or regulation of any organization, club, athletic association, or other league or group.

(b)
Each school district shall[, by September 30, 2003, submit its] complete a comprehensive equity plan [based on an assessment of the district's needs for achieving equity in educational programs] that includes a cohesive set of policies, programs, and practices that ensure high expectations, [and] positive achievement patterns, and equal access to education opportunity for all learners, including students and teachers.

(c)
A comprehensive equity plan shall include the following:

1.
[A needs] An assessment [that] of the school district’s needs for achieving equity in educational programs. The assessment shall include[s] staffing practices, quality-of-program data, stakeholder-satisfaction data, and student assessment and behavioral data disaggregated by gender, race, ethnicity, [Limited] limited English [Proficiency] proficiency, [Special Education] special education, [Migrant] migrant, date of enrollment, student suspension, expulsion, [Child Study Team] child study team referrals, [Pre-K-12] preschool-through-grade-12 promotion/retention data, [Pre-K-12] preschool-through-grade-12 completion rates, and re-examination and re-evaluation of classification and placement of students in special education programs if there is overrepresentation within certain group[; staffing practices; quality of program data; and stakeholder satisfaction data];

2.
A description of how other Federal, State, and school district policies, programs and practices are aligned to the comprehensive equity plan;

3.
[Adequate yearly progress] Progress targets for closing the achievement gap;

4.
Professional development targets regarding the knowledge and skills needed to provide a thorough and efficient education as defined by [Core Curriculum Content Standards] the CCCS, differentiated instruction, and formative assessments aligned to [Core Curriculum Content Standards] the CCCS and high expectations for teaching and learning; and

5.
Annual targets [addressing] that address school district needs in equity in school and classroom practices [that] and are aligned to professional development targets.

(d)
The comprehensive equity plan shall be written every three years.

(e)
The district board of education shall initiate the comprehensive equity plan within 60 days of its approval, and shall implement the plan in accordance with the timelines approved by the Department.

(f)
If the district board of education does not implement the comprehensive equity plan within 180 days of the plan’s approval date [of the plan], or fails to report its progress annually, sanctions deemed to be appropriate by the Commissioner [of Education] or his or her designee shall be imposed[, and]. Sanctions may include action to suspend, terminate, or refuse to award continued Federal or State financial assistance, pursuant to N.J.S.A. 18A:55-2.

[(g)
Annual progress in meeting targets for all equity goals shall be included in the Quality Assurance Annual Report.]
6A:7-1.10 Appeals

[In accordance with] Pursuant to N.J.S.A. 18A:6-9, any individual may petition the Commissioner [of Education] in writing to resolve a dispute arising under [these rules] the chapter, pursuant to procedures set forth in N.J.A.C. 6A:3, Controversies and Disputes.
First Discussion

August 5, 2015

6

