STANDARD 1 – LEADERSHIP IN ASSIGNED AREA OF RESPONSIBILITY

High Performing Leaders promote a positive work culture, demonstrate knowledge and apply best practices in assigned areas of responsibility, and inspire confidence, trust, and generate commitment to the vision and mission of the District.

Indicator	Ungatisfactory	Daveloning	Proficient
	Unsatisfactory Leader does not address indicators of a	Developing	
Promotes a Positive Work Culture	negative work culture (i.e. we prefer to work by ourselves, we must protect our territory, we focus on activity instead of results, we do not connect our work to student learning), nor is there evidence of attempts to create a positive work culture.	Leader and staff occasionally meet with a focused agenda to collaboratively address department issues and improvement. There is some evidence of tangible efforts to recognize staff and convey that they are valued.	Leader models positive relationships with staff and customers, and is highly visible with a warm, inviting office. Leader engages staff during meetings and sets a positive tone in the workplace. Staff, direct reports, and leader work collaboratively. Leader personally relates to staff with rounding, thank you notes, and phone calls. Leader plays a central role in promoting a climate of respect and support for everyone. The leader recognizes and celebrates the contributions of staff.
Demonstrates Knowledge and Applies Best Practices in Assigned Areas of Responsibility.	Leader is unable to explain the rationale or interrelatedness behind major department initiatives. Leader does not keep abreast of current trends in assigned area and does not participate in professional development opportunities to enhance his/her own knowledge.	On occasion, leader makes decisions to purchase and/or implement programs without fully determining the alignment with the mission and department goals. Leader acknowledges needed growth in knowledge of job responsibilities. There is a need for the leader to increase knowledge of assigned areas of responsibility through the completion of a professional development plan.	Leader takes a leadership role in the planning and/or implementation of professional development opportunities for him/herself and staff. Leader recognizes exemplary performance of staff. Leader is actively involved with staff in identifying and implementing ideas for continuous improvement. Leader demonstrates a high priority for activities focused on the support and monitoring of excellence in assigned areas. Leader routinely talks to customers about what is working and what is not. Leader takes initiative to address problem areas.

Inspires confidence, trust and generates commitment to the vision and mission.	Leader is not trusted by his/her staff and/or customers. Leader's actions do not align to the District's vision and mission. Leader does not inspire staff to accomplish the department objectives and there is little or no evidence of commitment of staff to department objectives.	Leader sets expectations for subordinates without consistently communicating how the expectations relate to the department's objectives. Leader understands the District's vision/mission, and is able to communicate it to staff with some coaching from supervisor. Leader is moving toward the development of trust	Leader has earned the trust and confidence of staff and customers. Leader conveys clear expectations and inspires staff to achieve results that support the District's vision and goals. Leader actively addresses performance issues that impact department productivity. Leader gives attention and support to employees as they develop.
		moving toward the development of trust and confidence of staff.	support to employees as they develop. Leader models commitment to vision and mission so that others are motivated to do the same.

STANDARD 2 – MANAGING THE WORK ENVIRONMENT IN ASSIGNED AREA OF RESPONSIBILITY

High Performing Leaders manage the organization, operations, facilities and resources in ways that maximize the use of resources and promote a safe, efficient, legal, and effective work environment.

Indicator	Ungotisfootony	Dovoloning	Proficient
	Unsatisfactory	Developing	
Manages the	The daily work schedule does not	The leader directs staff regarding the	Leader ensures that staff has the
Organization,	demonstrate appropriate utilization of	scheduling of work schedules, the	necessary materials, equipment and
Operations, Facilities	resources. Staffing decisions are not	allocation of fiscal, human, and material	opportunities for development; fairly
and Resources in Ways	responsive to identifiable department	resources, and the development of the	allocates fiscal, human, and material
_	productivity needs. Staff generally	budget and related staffing. The leader	resources and develops an efficient
that Maximize the Use of	perceives that the allocation of fiscal,	addresses problems related to these	budget planning process that provides
Resources	human and material resources is neither	functions as they become apparent but	for the input of staff and other
	fair nor equitable. Programs lack	does not develop adequate systems that	stakeholders. Leader solicits ideas from
	adequate materials. The budget is	prevent the recurrence of the problems.	staff to improve utilization of all
	developed without an efficient budget		resources.
	planning process.		
Promotes a Safe,	Leader does not develop and administer	Leader has developed some rules,	Leader establishes and enforces clear
Efficient, Legal and	policies, rules, and routines to provide a	procedures and routines to ensure a safe	rules, procedures, and routines; ensures
Effective Work	safe work environment; does not ensure	environment; however, the leader does	the workplace is a safe environment and
	that workplace is in compliance with	not consistently reinforce and monitor	in compliance with state and federal
Environment	state mandates; takes an adversarial	these rules and procedures. The leader's	mandates. Leader actively monitors key
	approach to managing contractual	management and application of	indicators of a safe environment and
	agreements; and does not apply legal	contractual agreements, legal	develops procedures and practices to
	principles to promote workplace equity.	requirements, and/or equity issues	address concerns as they become
		demonstrates the need for further	evident. The leader empowers all staff
		understanding.	to proactively address issues of
			workplace safety. The leader effectively
			manages contractual agreements and
			addresses potential problems. The
			leader understands how to apply legal
			principles to promote workplace equity.

STANDARD 3 – PRODUCTIVITY/ACCOUNTABILITY

High Performing Leaders productively and efficiently manage the volume of work assigned to the area, build individual accountability so staff feels ownership and alignment with the vision and goals of the school district, and use a variety of benchmarks and feedback measures to ensure accountability for all direct reports.

Indicator	Unsatisfactory	Developing	Proficient
Productively and Efficiently Manages Volume of Work Assigned to Area	The leader is unable to articulate relevant department data/measures of work volume, is not actively engaged in a plan to involve all staff in department productivity, and makes little or no effort to monitor or evaluate workplace productivity. The leader is not visible in the department; and/or has little contact with staff and customers.	There is evidence that the leader can articulate the effectiveness of the relevant department data/measures of work volume, but the data is not always fully integrated into the decision making process. The leader is visible in the department and has some contact with staff and customers.	A monitoring plan is constructed that supports using data from multiple sources in order to evaluate the effectiveness of organizational operations. The leader shares the information with all staff and facilitates adjustments in work processes as necessary. The leader is highly visible and has frequent interactions with staff, collecting data related to productivity and work volume.
Builds Individual Accountability so Staff Feels Ownership and Alignment with the Vision and Goals of the School District	The leader cannot delineate systems to assess department needs and the impact on productivity/work volume. The leader is unaware of how to build individual accountability or staff ownership/alignment with department goals.	The leader occasionally promotes or supports the direct connection between individual accountability and work productivity. There is some evidence that the leader uses coaching to identify and address productivity concerns.	The leader systematically aligns individual and collective productivity to meet the goals of the department. The leader effectively builds staff commitment to department goals and the District's vision. The leader meets frequently with staff and customers to analyze productivity/work volume and the impact on goal achievement.
Uses a Variety of Benchmarks and Feedback Measures to Ensure Accountability for All Direct Reports	The leader does not provide constructive feedback regarding individual performance of staff and generally does not use supervisory and coaching models to establish individual accountability.	The leader sets clear expectations for employees. Supervisory models tend to be focused on deficiency areas of some staff members with little attention to improving satisfactory performance.	The leader promotes and participates in multiple strategies with staff that set clear expectations and provides periodic feedback on progress toward those outcomes. Appropriate supervisory and coaching models are used to improve performance. Staff is engaged in professional development. The leader promotes a culture of individual accountability with recognition of specific contributions so staff feels ownership of the department's vision and goals.

STANDARD 4 - COMMUNICATION

High Performing Leaders actively listen and express ideas clearly orally, in writing, and in multi-media presentations for a variety of audiences and provide opportunities for two-way communication with internal and external customers (students, staff, parents, and community members).

Indicator	Unsatisfactory	Developing	Proficient
Actively Listens and	There is a lack of focus and clarity in verbal and written communication.	Writing and verbal skills show a central idea or focus with relevant supporting	Leader possesses verbal and written skills to communicate with clarity,
Expresses Ideas Clearly Orally, in Writing, and in Multi-Media Presentations for a Variety of Audiences	There may be errors of grammar and/or conventions.	information. There is evidence of inconsistent adaptability to the intended audience and efforts to solicit feedback.	conciseness and appropriateness to multiple audiences. Leader effectively uses a variety of visuals to enhance the delivery of the message. Multi-media presentations use a variety of elements
			that are purposefully selected to enhance the impact.
Provides Opportunities for two-way Communication with Internal and External Customers (Students, Staff, Parents, and Community Members)	Little or no evidence of interaction with internal/external customers for the purpose of feedback, decision-making, or positive relationship building. Leader is frequently unavailable for concerns and/or questions.	Internal and external customers receive a respectful hearing when they initiate a conversation with the leader. Limited time and/or willingness for open discussion are afforded to internal and external customers.	The leader conducts frequent interactions with internal and external customers including personal visits and calls, and the use of technology where appropriate. Staff meetings include open, two-way discussions. The leader engages in active listening with internal and external customers and uses reflective questioning strategies to seek feedback.

STANDARD 5 – DECISION-MAKING STRATEGIES

High Performing Leaders plan effectively, using critical thinking and problem solving techniques, and collect and analyze data as the basis for decisions to support continuous improvement.

Indicator	Unsatisfactory	Developing	Proficient
Plans Effectively, Using Critical Thinking and Problem Solving Techniques	Ineffective planning procedures are employed by the leader such as planning done in isolation, reactive rather than proactive, delegating tasks without clear outcomes. The lack of effective planning techniques may lead to decisions and actions with unintended consequences.	The leader varies in the application of effective planning techniques which may result in decisions and actions that are perceived as arbitrary, reactive or less than positive. The leader is sometimes late in meeting required deadlines.	The leader demonstrates strategic planning using effective group-process and consensus-building skills. The leader clarifies the decision-making method for major decisions and shares decisions with staff, using data to the greatest extent possible to support those decisions. The leader provides time for problem solving and promotes the development of collaborative skills with staff.
Collects and Analyzes Data as the Basis for Decisions to Support Continuous Improvement	Important work volume/productivity data is not collected on a routine basis. Decisions impacting productivity do not appear to be related to department goals.	Some decisions related to continuous improvement are based on work volume and productivity data, but many decisions are the result of personal preference, tradition or the opinions of others. The leaders is aware of district and department results and has discussed those results with staff, but has not linked specific decisions to the data.	The leader can specifically document examples of decisions to support continuous improvement that have been made on the basis of data analysis. The leader engages all staff in the analysis of data and facilitates the identification of priority needs and the continuous refinement of improvement efforts based on the data. There is clear evidence of the use of data in making leadership decisions.

STANDARD 6 – TECHNOLOGY

High Performing Leaders research and evaluate technology enhancements applicable to assigned area, use and promote technology and electronic tools in assigned areas of responsibility.

Indicator	Unsatisfactory	Developing	Proficient
Researches and Evaluates Technology Enhancements Applicable to Assigned Areas.	The leader does not use new/enhanced technology to assist in the management of the department. The leader relies on others to use technology tools. Most communication in the department is handled through paper.	The leader is able to use technology tools to manipulate and analyze data and conduct targeted searches for information. The leader uses email, electronic phone messaging and some presentation software to communicate to internal and external customers.	The leader uses technology tools to access, collect and analyze data, interpret results, and communicate findings. Department productivity and efficiency are enhanced as a result of technology. In addition, the leader actively sets expectations with staff that technology tools be used. The leader uses technology tools (i.e., email, presentation software, electronic phone messaging) to communicate with internal and external customers.
Uses and Promotes Technology and Electronic Tools in Assigned Areas of Responsibility	The leader does not integrate the use of technological tools to achieve the department mission.	The leader is knowledgeable in the operational use of technological resources and tools in the department with limited focus on productivity impacts. The leader is aware of how staff is using technology to achieve the department mission.	The leader actively plans for, monitors, and supports the use of technological resources and tools throughout the department to enhance productivity and efficiency. The leader models the use of technology for staff. The leader actively seeks technology resources and tools to enhance productivity/efficiency and collaborates with others to evaluate effectiveness of the technology.

STANDARD 7 - HUMAN RESOURCE DEVELOPMENT

High Performing Leaders recruit, select, and retain effective personnel, monitor and coach employee performance and take action as needed. High Performing Leaders design and implement comprehensive professional growth plans for themselves and all direct reports.

Indicator	Unsatisfactory	Developing	Proficient
Recruits, Selects, and Retains Effective Personnel	The leader elects to have little or no involvement in the selection and retention of staff. Selection and hiring practices may violate district procedures. If there are higher than normal levels of resignations and/or voluntary transfers, no effort is made to analyze the situation.	The leader identifies staffing needs through the staffing process and implements selection/hiring practices. The orientation of new staff provides basic information and there is occasional follow-up with new staff.	The leader proactively participates in the identification of staffing needs and facilitates the plan to recruit/select staff using district procedures. Staff orientation is embedded in the specific department culture, is linked to district procedures, and sets an expectation for the staff member's success. The leader supports the orientation of new staff and develops a personalized plan to support each new employee throughout the year. The leader systematically collects information about staff members that supports a personalized approach to the creation of a positive work environment.
Monitors and Coaches Employee Performance and Takes Action as Needed	There is little evidence of mentorship or other partnership programs designed to improve individual performance.	The leader demonstrates support for mentor programs that may result in varied levels of effectiveness. Reactionary employee coaching is evident.	The leader demonstrates deliberate support for mentor programs and employee orientation processes for department hires The leader provides opportunities for staff to seek successful practices from other employees and departments. The leader proactively coaches employees for successful outcomes.
Designs and Implements Comprehensive Professional Growth Plans for Him/Herself and all Direct Reports	The leader does not promote a learning environment, and there is little evidence that professional development is occurring. The leader does not routinely participate in staff development activities.	The leader works with staff to create opportunities for participation in development experiences following district requirements. Input is collected from staff and consideration is given to staff feedback in the development of the professional development plans.	The leader ensures that all staff is afforded opportunities for professional development and growth in their area of job responsibility. The leader collaborates with staff to create varied opportunities for internal growth. The leader actively participates in staff development. The leader coaches employees on advancement opportunities and position requirements.

STANDARD 8 – ETHICAL LEADERSHIP

High Performing Leaders act with integrity, fairness, and honesty in an ethical manner.

Indicator	Unsatisfactory	Developing	Proficient
Acts with Integrity, Fairness and Honesty in an Ethical Manner	There is evidence that the leader has taken actions that call to question the commonly accepted tenets of integrity, fairness and/or honesty.	The leader acts in a manner consistent with stated values and beliefs related to integrity, fairness and honesty. The leader is aware of how his/her actions may be perceived by others.	The leader serves as a role model by taking responsibility for department operations and considering the impact of his/her actions on others. The leader treats all people fairly, equitably, and with dignity and respect, and using the influence of his/her position to enhance the District's reputation. The leader acknowledges decision making challenges that raise issues of fairness and equity and seeks input from others before making a final decision.

STANDARD 9 – CHANGE

High Performing Leaders systematically consider more effective ways of doing things, are reflective and resilient in the role of change agent, and lead the change process based upon situational awareness and pacing of various change initiatives.

Indicator	Unsatisfactory	Developing	Proficient
Systematically	The leader is unable/unwilling to	Leader considers more effective ways of	Leader effectively and systematically
Considers More	articulate the impact of change within or	doing things but may not fully understand	implements continuous improvements in
Effective Ways of	outside the organization. The leader is not always open to consider more	the impact the change will have or how to implement the change.	the department and is able to facilitate the change that results in successful
Doing Things	effective ways of doing things.	-	outcomes.
Is Reflective and	The leader demonstrates a lack of	The leader seeks opportunities to reflect	The leader consistently seeks feedback
Resilient in the Role of Change Agent	perseverance and is generally unwilling to continue when occasional setbacks occur.	with colleagues and staff. The leader may change a course of action when confronted with a setback or obstacle. The leader strives to develop an accurate understanding of how he/she is viewed by others and the impact this perception has relative to change initiatives.	from others, demonstrating a willingness to improve. The leader is aware of how he/she is perceived by others in the role of change agent. The leader exhibits a resilience to persevere and overcome setbacks.
Leads the Change Process Based Upon Situational Awareness and Pacing of Various Change Initiatives	The leader demonstrates a reluctance to challenge the status quo and relies on the explanation of "that's the way we have always done it". When change is required because of state or district requirements, the leader portrays the changes negatively with a focus on blaming outside groups. Actions by the leader related to change initiatives are reactive and fragmented in nature.	The leader addresses change and demonstrates an awareness of situational factors and the pace that individuals can accommodate new ways of working. There is evidence of a plan or strategy to affect the required change.	The leader systematically considers more effective and efficient ways of doing things. Processes that support the pace of change implementation and internal/external feedback are clearly evident. The leader recognizes the interconnectedness of all dimensions of department operations and the fact that changes in one dimension will influence all others.

STANDARD 10 - VISION

High Performing Leaders have a vision for the assigned area of responsibility that is aligned with and supports the District's vision and have the knowledge, skills, and dispositions to develop, articulate, and implement a shared vision.

Indicator	Unsatisfactory	Developing	Proficient
Has a Vision for the Assigned Area of Responsibility that is Aligned with and Supports the District's Vision.	The leader has not facilitated the development and communication of ideals that direct the work of the department. The leader is unaware of or disconnected from the District's vision, mission and strategic priorities.	The leader communicates relevant visions to stakeholders. The leader's decisions are linked to the vision, mission and priorities of the District.	The leader deliberately aligns relevant visions to the vision and goals of the department. The leader's decisions are consistent with and support the vision, mission, and strategic priorities of the District.
Has the Knowledge, Skills, and Dispositions to Develop, Articulate, and Implement a Shared Vision	The leader does not communicate a compelling purpose for the department. There is little or no alignment between the District's stated priorities and the direction of the department. There is little or no sense of ownership and active engagement in addressing department goals.	There is evidence of a cohesive staff in taking ownership of the department's goals and improvement efforts. There are links between department and district goals. The leader shares a personal commitment to internal and external customers.	The leader creates a vision that becomes the reality for the department and demonstrates his/her personal commitment to the vision. Every staff member understands his/her role in achieving the vision. The leader secures commitment from the staff in support of department's goals.

STANDARD 11 – COMMUNITY AND STAKEHOLDER PARTNERSHIPS

High Performing Leaders collaborate with and mobilize internal and external stakeholders as appropriate and create and maintain a culture of quality service within the larger organization.

Indicator	Unsatisfactory	Developing	Proficient
Collaborates with and Mobilizes Internal and External Stakeholders as appropriate	The leader fails to involve stakeholders in decisions affecting the department. There is little or no evidence of structures in place for stakeholders to offer input in department operations. The leader ignores or responds ineffectively to diverse community interests and needs.	The leader develops a plan to interact with stakeholders to ensure success of department operations. There are structures in place for stakeholders to offer input and feedback in department operations. The leader responds to diverse community interests and needs.	The leader collaborates with key stakeholders in the planning, development, and implementation of activities which affect the department. There are effective structures in place that are routinely utilized by stakeholders to offer input and feedback in department operations. The leader is responsive to this feedback. The leader establishes partnerships with others that support the accomplishment of department goals.
Creates and Maintains a Culture of Quality Service Within the Larger Organization	The leader ignores or poorly handles policy decisions from superiors. The leader ignores or is apathetic to feedback from internal and external stakeholders.	The leader keeps his/her superior aware of significant issues, challenges, and accomplishments to influence quality service. The leader demonstrates the ability to bring together resources to positively impact department operations. The leader is open to customer service feedback.	The leader and all staff members are aligned with the customer service vision for organizational excellence. The leader systematically measures customer service and holds staff accountable to those measures. The leader responds to feedback utilizing an aggressive service recovery system.

STANDARD 12 – DIVERSITY

High Performing Leaders understand and promote a culture of inclusivity and acceptance of everyone.

Indicator	Unsatisfactory	Developing	Proficient
Understands and Promotes a Culture of Inclusivity and Acceptance of Everyone	The leader fails to enforce the district's policies prohibiting discrimination and harassment. The workplace culture does not demonstrate inclusivity and acceptance.	The leader sets expectations to ensure the district's policies on discrimination and harassment are in place and enforced equitably among all participants in the department. The workplace culture reflects inclusivity and acceptance.	The leader attracts, develops and retains a diverse workforce by creating a culture and climate of respect and inclusion. The leader promotes multicultural awareness, gender sensitivity, and racial and ethnic inclusiveness through modeling and focused professional development for all staff. There is participation by and acceptance of everyone in the workplace.