

Redesigning Teacher Pay: A System for the Next Generation of Educators

**Susan Moore Johnson
John P. Papay**

*Harvard Graduate School of Education
Project on the Next Generation of Teachers*

**Economic Policy Institute
October 2009**

Teacher Pay-for-Performance: A Framework for Program Design

Overview

- Background of teacher pay reforms
- Framework of pay-for-performance
- District-based examples
 - Hillsborough County, FL
 - Charlotte-Mecklenburg, NC
 - Houston, TX
 - Minneapolis, MN

Categories of teacher pay reform

- Knowledge and skills
- Roles
- Market factors
- Performance

A framework of teacher pay-for-performance

- How to measure performance?
 - Standardized tests
 - Professional evaluation
 - Multiple measures
- How to identify top performers?
 - Relative rankings
 - Standards-based comparisons
- At what level to provide awards?
 - Individual
 - Group

A framework of teacher pay-for-performance

How to measure performance

	<i>Student achievement</i>	<i>Professional evaluation</i>	<i>Mixed measures</i>	
How to identify top performers?	<i>Relative rankings</i>	H	HC	Individual
	<i>Standards-based</i>	H, M	M	Group
At what level to provide awards?	<i>Relative rankings</i>	HC, CM	HC, M	Individual
	<i>Standards-based</i>	H, CM		Group

CM = Charlotte-Mecklenburg
 HC = Hillsborough County

H = Houston
 M = Minneapolis

How to measure performance?

Standardized test scores (value-added)

- Fit with current accountability efforts
- Combat favoritism and abuse in evaluation

Professional evaluations

- Serious methodological challenges with value-added
- “Multi-tasking problem” in teaching
- Enables more holistic assessment

Multiple measures

- Use more information, but dilute effect of each one
- Can lead to resentment

How to identify top performers?

Relative rankings

- Insulate teachers against common challenges in district
- Serve as a commitment mechanism
- Limit district's financial risk

Standards-based comparisons

- Promote collaboration, not competition
- Need clear, rigorous, and attainable standards

At what level to provide awards?

Individual

- Create focused and powerful incentives
- Avoid “free rider” problem

Group

- Avoid challenge of attributing student learning to one teacher
- Promote collaboration
- Develop internal accountability mechanisms

Pay-for-performance in Hillsborough County, FL

How to measure performance

	<i>Student achievement</i>	<i>Professional evaluation</i>	<i>Mixed measures</i>	
How to identify top performers?	<i>Relative rankings</i>		MAP	Individual
				Group
	<i>Standards-based</i>	AP/IB Award	Local Plan	Individual
				Group

At what level to provide awards?

Pay-for-performance in Hillsborough County, FL

- Local effort since 2000, with labor-management collaboration
- State efforts: 2001 - E-COMP; 2006 - STAR; 2007 - MAP
- District adopted STAR/MAP because it already had PFP and saw little opportunity to increase teacher salaries
- Seen as a “lottery” with pay not related to performance

Program implementation

- Best design depends on local context
- Think carefully about design process
- Concern about face validity
- Multiple elements often combined into a program
 - Satisfy multiple stakeholders
 - Eliminate perverse responses to incentives
 - Capitalize on political or financial opportunities
- Integration of incentives aligned with district priorities is a challenge

**Pay and Career Development:
A Proposal for a New Generation of
Teachers**

A career-based plan that:

- Is central to the district's strategy for human capital management
- Is designed to encourage and reward:
 - Effective instruction,
 - Ongoing learning,
 - Successful leading, and
 - Continuous commitment
- Increases the instructional capacity of schools
- Advances the district's efforts to improve student learning

Single-salary scale

■ Limitations

- Lock-step progress
- Ties up professional development resources

■ Advantages

- Predictable costs
- Easily administered
- Stabilizes teaching force

Why embed compensation in a career structure?

- Financial rewards are not enough
- The school is the key unit of instructional improvement
- Flat career structure discourages initiative and influence

The Tiered Salary Structure

<p><i>Tier Four</i> School and District Leaders</p>
<p><i>Tier Three</i> Master Teachers and School based Leaders</p>
<p><i>Tier Two</i> Professional Teachers with Tenure</p>
<p><i>Tier One</i> Probationary Teachers</p>

Why a career ladder now?

- Progress in assessing performance
 - NBPTS
 - Standards-based evaluations
 - Value-added assessments
- Progress in developing new roles for teachers
 - Instructional coaches
 - Consulting teachers (PAR)
 - Teacher Advancement Program

Learning and Development Fund

Local incentives and rewards

Implementing the plan

- Joint labor-management committees
- Move money to Learning and Development Fund
- Phased implementation