Making a Determination

· Make appropriate space and time; eliminate distractions

· Check bias and mood at the door

· Read the Rubric, submission guidelines, and Review Reminders every time
· Have a plan for initial review – a self-disciplined process to look for what’s there, i.e. use the Analysis Model, or use a similar analysis method for identifying specific interpretive elements
· Seek your partner’s input as another perspective; a solid determination is based on two perspectives; one is not enough

· LISTEN and repeat back what you think you heard

· Ask clarification questions

· Keep an open mind

· Acknowledge the validity of the other perspective

· Keep your thinking/determination employee-centered – it’s not your opinion that’s important, but what’s in the employee’s best developmental interest

· Question whether your observations are based on specific personal experience/bias, or would they be likely/similar observations of a general audience

· For tough calls, go to the back of this page

· When you think you have agreed on a determination, go back and summarize the

 conversation; do you agree on all elements of the rubric?

· Discuss options for the comments

Be the rubric

Adapted from 1/01 Certifier Workshop Notes

Tough Reviews

Certifiers should ask themselves and their fellow certifiers these questions when making the close calls. These questions are intended to provide guidance and help balance the IDP’s dual purposes of professional standards and employee development.

· Which determination is better for the submitter developmentally?

--Is the product close enough to meeting the professional standards such that the best developmental

 approach is to provide positive reinforcement through an “achieves” determination, but provide

 ample guidance on how the product can be improved? Is there evidence that they “get it” even if

 it still needs work? The assumption, in this case, is that the submitter will cheerfully make the

 improvements and, in the long run, the professional standard will be met. The reverse may be that

 the submitter might be so discouraged that they will give up on the IDP and never attain the

 professional standard.

--Is the product far enough below professional standards that it is to the submitter’s long-term

 developmental advantage and the profession’s integrity that the submitter clearly understands

 the need for a significant amount of improvement?

· Does the submission reflect poorly on the profession and the NPS (for rubric reasons as opposed to delivery/mechanics reasons)?

· Which determination is better for the visitor? Does the program hinder more than it facilitates opportunities for connections to resource meanings? Will visitors have to struggle to pull the meaning out? Is the program enjoyable as well as meaningful for the visitors?

· Which determination is better for the resource? Does the program distract from or cultivate resource meanings (and care for the resource at some level)?

· Does it appear that the opportunities for I&E connections to the meanings of the resource and the relevant idea or ideas cohesively developed are intentionally crafted and placed by the interpreter, or are they “happy accidents”? (intent vs. accident)

· Am I, the certifier, biased pro or con to this subject matter, interpreter, or delivery style? Are there personal reasons why I might more easily (or less easily) make I&E connections than most audience members would?

· Am I, the certifier, able to express my determination clearly in rubric language? Am I struggling with the articulation according to the rubric? Does my articulation stray from the rubric?
3/04

