

New Jersey Annual School Planning Process Step 1: Comprehensive Needs Assessment Data Analysis[image: http://doeintranet/sites/default/files/DOEcomm/images/DOE%20LOGO.jpg]
Introduction[image:]
[bookmark: _Hlk500752198][bookmark: _Hlk506890655]The first step in the New Jersey Annual School Planning Process is to complete a Comprehensive Needs Assessment allowing annual school planning teams to reflect deeply on practices of the previous year, identify areas of strength, as well as areas of focus. There are two components to a comprehensive needs assessment, beginning with data analysis, including both qualitative and quantitative data, and trend data to examine progress over multiple years.
The Annual School Planning System will prepopulate certain data into the Data Analysis section. NJDOE provides several key additional sources of data to districts and schools to be used in this process (e.g., district special education profiles). Other sources of data will be generated at the school level and may include results of universal screening or benchmark assessments, assessment results from interventions implemented in the prior year, attendance data, discipline data, as well as climate and culture data. As part of a data analysis, annual school planning teams might also engage in interviews, focus groups or surveys in order to reflect on practices to develop a clearer understanding of possible needs.
[bookmark: _Hlk506890631]Conducting both a data analysis of current and prior year intervention data and using a needs assessment rubric allows annual school planning teams to develop a comprehensive understanding of emerging areas of focus which will be the starting point for Root Cause Analysis.

Prior Year Interventions (Add more rows, as necessary)
	Analysis of key interventions implemented during past and current years. Please list your intervention(s) in this column.
	Content Area or Target Population
	Do you plan to continue this intervention?
	Measurable Outcomes (state the data that supports the continuation of this intervention)
	Evidence of Effectiveness (identify the artifacts that support this outcome)

	
	In this space, type the content area or population targeted with prior year interventions.
	In this space, indicate if the intervention will continue.
	In this space, describe measurable outcomes of prior year interventions.
	In this space, type the items that document the effective outcomes.

Student Achievement-PARCC Proficiency
	Data Source
	Factors to Consider
	Your Data
	Your Data (Provide any additional data necessary.)
	Observations/ Trends

	PARCC Proficiency
	Consider comparing previous year's and current year's PARCC results in the noted subject areas. Link to New Jersey Statewide Assessment Reports website with access to reports.
	· In this space, type your PARCC data associated with this data source.
· Schoolwide
· ELA
· Math
· Alg1
· Alg2
· Geo
· White
· ELA
· Math
· Alg1
· Alg2
· Geo
· Hispanic
· ELA
· Math
· Alg1
· Alg2
· Geo
· Black or African American
· ELA
· Math
· Alg1
· Alg2
· Geo
· Asian, Native Hawaiian or Pacific Islander
· ELA
· Math
· Alg1
· Alg2
· Geo
· American Indian or Alaska Native
· ELA
· Math
· Alg1
· Alg2
· Geo
· Two or More Races
· ELA
· Math
· Alg1
· Alg2
· Geo
· Female
· ELA
· Math
· Alg1
· Alg2
· Geo
· Male
· ELA
· Math
· Alg1
· Alg2
· Geo
· Economically Disadvantaged Students
· ELA
· Math
· Alg1
· Alg2
· Geo
· Non-Economically Disadvantaged Students
· ELA
· Math
· Alg1
· Alg2
· Geo
· Students with Disabilities
· ELA
· Math
· Alg1
· Alg2
· Geo
· Students without Disabilities
· ELA
· Math
· Alg1
· Alg2
· Geo
· English Learners
· ELA
· Math
· Alg1
· Alg2
· Geo
· Non-English Learners
· ELA
· Math
· Alg1
· Alg2
· Geo
· Homeless Students
· ELA
· Math
· Alg1
· Alg2
· Geo
· Students in Foster Care
· ELA
· Math
· Alg1
· Alg2
· Geo
· Military-Connected Students
· ELA
· Math
· Alg1
· Alg2
· Geo
· Migrant Students
· ELA
· Math
· Alg1
· Alg2
· Geo
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	SGP
	Student growth on state assessments (Grades 4-7 and ELA 8)
· Identify overall school-wide growth performance by content.
· Identify interaction between student proficiency level.
	· In this space, type your SGP data associated with this data source.
· Schoolwide
· ELA
· Math
· White
· ELA
· Math
· Hispanic
· ELA
· Math
· Black or African American
· ELA
· Math
· Asian, Native Hawaiian or Pacific Islander
· ELA
· Math
· American Indian or Alaska Native
· ELA
· Math
· Two or More Races
· ELA
· Math
· Female
· ELA
· Math
· Male
· ELA
· Math
· Economically Disadvantaged Students
· ELA
· Math
· Non-Economically Disadvantaged Students
· ELA
· Math
· Students with Disabilities
· ELA
· Math
· Students without Disabilities
· ELA
· Math
· English Learners
· ELA
· Math
· Non-English Learners
· ELA
· Math
· Homeless Students
· ELA
· Math
· Students in Foster Care
· ELA
· Math
· Military-Connected Students
· ELA
· Math
· Migrant Students
· ELA
· Math
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Benchmark Assessment Participation
	Please list any cycles where the 95% participation rate was not met. Please provide explanation.
Identify patterns by subgroup
Identify patterns by grade
	In this space, type your Benchmark Assessment Participation data.
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Benchmark Assessment (Proficiency) ELA Rates
	Please share results of analysis of % passing, including YTD analysis by grades and subgroups.
· Identify patterns by grade/subgroups
· Identify patterns by chronic absenteeism
· Identify patterns by students with chronic disciplinary infractions
	In this space, type your Benchmark Assessment (Proficiency) ELA Rates data.
· Kindergarten
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 1
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 2
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 3
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 4
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 5
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 6
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 7
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 8
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 9
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 10
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 11
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 12
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Benchmark Assessment (Proficiency) Math Rates
	Please share results of analysis of % passing, including YTD analysis by grades and subgroups.
· Identify patterns by grade/subgroups
· Identify patterns by chronic absenteeism
Identify patterns by students with chronic disciplinary infractions
	In this space, type your Benchmark Assessment (Proficiency) Math Rates data.
· Kindergarten
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 1
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 2
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 3
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 4
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 5
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 6
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 7
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 8
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 9
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 10
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 11
· Cycle 1
· Cycle 2
· Cycle 3
· Cycle 4
· Grade 12
· Cycle 1
· Cycle 2
· Cycle 3
Cycle 4
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	ACCESS for ELLs
	Student performance of English Language Learners (Grades K-12)
· Identify patterns by grade level
	In this space, type your ACCESS for ELLs data.
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

Climate and Culture
	Data Source
	Factors to Consider
	Your Data
	Your Data (Provide any additional data necessary.)
	Observations/ Trends

	Enrollment
	Number of students enrolled in your building.
· Identify overall enrollment trends
· Identify enrollment by grade and subgroup
	In this space, type your enrollment data.
· Overall YTD Student Enrollment Average
· Subgroup 1 YTD Student Enrollment Average
· Subgroup 2 YTD Student Enrollment Average
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Attendance Rate (Students)
	The average daily attendance for students in your building
· Identify patterns by grade
· Identify patterns by teacher
· Identify interventions
	In this space, type your attendance rate data.
· Overall YTD Student Enrollment Average
· Subgroup 1 YTD Student Enrollment Average
· Subgroup 2 YTD Student Enrollment Average
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Chronic Absenteeism (Students)
	Chronic absenteeism for students in your building
· Identify patterns by grade
· Identify patterns by teacher
· Identify interventions
	In this space, type chronic absenteeism data.
· Overall Chronic Absenteeism
· Subgroup 1 Chronic Absenteeism
· Subgroup 2 Chronic Absenteeism
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Attendance Rate (Staff)
	The average daily attendance rate for staff
· Identify patterns by grade
· Identify chronic absenteeism
· Identify reasons for absenteeism
	In this space, type your staff attendance rate data.
· Staff Attendance YTD
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Discipline
	· The number of suspensions, expulsions, and incident reports
· Identify types of incidents
· Identify patterns by subgroup
· Identify chronic offenders
	In this space, type your discipline data.
· Student Suspension YTD Average- In School
· Student Suspension YTD Average- In School for Subgroup 1
· Student Suspension YTD Average- In School for Subgroup 2
· Student Suspension YTD Average- Out of School
· Student Suspension YTD Average- Out of School for Subgroup 1
· Student Suspension YTD Average- Out of School for Subgroup 2
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Climate and Culture Surveys
	Results from surveys
· Identify staff satisfaction and support
· Identify perception of the environment
· Identify perceptions of students
· Identify perceptions of family
	In this space, type your climate and culture surveys data.
· Participation Rate
· Domain
· Elementary School %
· Middle or High School %
· Parents %
· Staff %

	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

[bookmark: _GoBack]College and Career Readiness
	Data Source
	Factors to Consider
	Your Data
	Your Data (Provide any additional data necessary.)
	Observations/ Trends

	Graduation Cohort (HS Only)
	What interventions are in place for students at risk? Examples of what could cause a student to be at risk:
· Under credited
· Chronically absent
· Frequent suspension (Data suppressed)

Identify patterns by subgroup
	In this space, type your graduation cohort data.
· Schoolwide
· 5-Year Rate
· 4-Year Rate
· White
· 5-Year Rate
· 4-Year Rate
· Hispanic
· 5-Year Rate
· 4-Year Rate
· Black or African American
· 5-Year Rate
· 4-Year Rate
· Asian, Native Hawaiian or Pacific Islander
· 5-Year Rate
· 4-Year Rate
· American Indian or Alaska Native
· 5-Year Rate
· 4-Year Rate
· Two or More Races
· 5-Year Rate
· 4-Year Rate
· Economically Disadvantaged Students
· 5-Year Rate
· 4-Year Rate
· Students with Disabilities
· 5-Year Rate
· 4-Year Rate
· English Learners
· 5-Year Rate
· 4-Year Rate
· Homeless Students
· 5-Year Rate
· 4-Year Rate
· Students in Foster Care
· 5-Year Rate
· 4-Year Rate
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	College Readiness Test Participation
	· Percentage of students enrolled in the 12th grade who took the SAT or ACT and the percentage of students enrolled in the 10th and 11th grade who took the PSAT
	In this space, type your college readiness test participation data.
· % Participating in PSAT
· % Participating in SAT
· % Participating in ACT
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

	Algebra 1
	· Please provide previous and current year's data if possible.
	In this space, type your Algebra data.
· # of 8th Grade students enrolled in Algebra 1
· % of students with a C or better
· Count of students who took the Algebra 1 section of PARCC
· % of students who scored 4 or 5 on the PARCC assessment
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

Evaluation Information
	Data Source
	Factors to Consider
	Your Data
	Your Data (Provide any additional data necessary.)
	Observations/ Trends

	Classroom Observations
	Teacher practice as measured on state-approved teacher practice instrument
· Identify % of teachers on CAP in the previous school year
· Identify instructional trends
· Identify professional development needs

	In this space, type your classroom observation data.
· % of teachers on CAP YTD
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

Other Indicators (Add more rows, as necessary)
	Data Source
	Factors to Consider
	Your Data
	Your Data (Provide any additional data necessary.)
	Observations/ Trends

	In this space, type the data source that is not listed in any of the above tables.
	In this space, type factors to consider for this data source.
	In this space, type your data for the data source listed.
	Use the Your Data column to enter data when possible to supplement the overall data.
	Use the Observations/Trends column to write your narrative for each data point.
District/CSI Suggestions: The District/CSI team will use this space to provide suggestions specific to the adjacent content.

Page 22 of 22

image1.jpeg

image2.png
Comprehensive
Needs
Assessment

Implementation
and Progress
Monitoring

Annual
School Plan
Development

o Data Analysis
® Needs Assessment
Rubric

Root Cause
Analysis

