

2014

Okaloosa Principal Leadership Assessment

Observation and Evaluation forms and Procedures for Leadership Practice

A Comprehensive System for Professional Development and
Annual Evaluation of School Administrators
Aligned with the Florida Principal Leadership Standards
SBE Rule 6A-5.080
Reviewed and Approved by the Florida Department of Education

Submitted for Review and Approval by the FLDOE
8/2014

Okaloosa County School District

120 Lowery Place
Fort Walton Beach, FL 32548
Phone (850) 833-3100
Fax (850) 833-3436

The Okaloosa Principal Leadership Assessment Handbook includes information pertaining to the four domains of leadership assessment paralleling the four domains of the Florida School Leadership Assessment. This document serves as a guide for all principals evaluated annually by their assigned district evaluator, as well as for those district administrators evaluating school principals. All evaluation instruments contained herein adopted by the Okaloosa County School District are aligned with the following:

- Florida Educator Accomplished Practices, SBE Rule 6A-5.065
- Florida Principal Leadership Standards, SBE Rule 6A-5.080
- SBE Rule on Evaluation 6A-5.030
- Student Success Act 1012.34 F.S.

It is the belief of the Okaloosa County School District that principals are to be instructional leaders who are directly responsible for the level of teacher effectiveness and student learning in their schools. The OCSD is committed to increased student learning by seeking continuous improvement in the instructional, administrative, and supervisory services provided while being responsive to teacher and student data obtained from evaluations and assessment. The Okaloosa County Principal Leadership Assessment has been reviewed and revised with the collaboration of the following Principal Leadership Assessment Committee members:

Patrick Cole, Teacher and OCEA Representative
Shelia Lightbourne, Director of Secondary Education
Marti Gardner, Director of Elementary Education
Tammy Matz, Principal, Riverside Elementary School
Beth Walthall, Principal, Davidson Middle School
Cindy Gates, Principal, Choctawhatchee High School
Dr. Diane Kelley, Director of Administrator Evaluation, Training & Support
Marcus Chambers, Assistant Superintendent of Curriculum & Instruction
Mary Beth Jackson, Superintendent of Schools

TABLE OF CONTENTS

Leadership Assessment: The Framework	3
Common Language	4
Introduction to the Okaloosa Principal Leadership Assessment (OPLA)	7
The OPLA Evaluation Cycle	8
Training	12
Evaluation Meetings and Continuous Improvement	14
OPLA Proficiency Areas with Indicators	16
Deliberate Practice	20
Student Growth Measures	21
Overview of the Annual OPLA	22
Section 1: Scoring the Rubrics	23
Step 1: Rate the Indicators	24
Step 2: Distinguish Between Proficiency Ratings	25
Step 3: Rate Each Domain	27
Step 4: Calculate the OPLA Domain Score	28
Section 2: Scoring the Deliberate Practice	30
Section 3: Calculating the Leadership Practice Score	32
Section 4: Calculating the Student Growth Measure	33
Section 5: Calculating the Annual Performance Score and Level	34
The Rubric – Data Collection and the Domains	35
Domain 1: Student Achievement	36
Domain 2: Instructional Leadership	44
Domain 3: Organizational Leadership	62
Domain 4: Professional and Ethical Behavior	80
Appendix A: Conference Summary/Proficiency Status Update/Mid-Year	85
Appendix B: Deliberate Practice Growth Target Form	88
Appendix C: Evaluation Form: Annual Performance Level	89
Appendix D: OPLA Short Form Rubric	90
Appendix E: Optional classroom Walkthrough and Informal Observation Form	95
Appendix F: Administrator Remediation Plan	97
Appendix G: OPLA Process/Cycle Chart	98

LEADERSHIP ASSESSMENT

The Framework

A Multi-Dimensional Framework

The Okaloosa Principal Leadership Assessment (OPLA) system is based on the contemporary research and meta-analyses by Dr. Douglas Reeves, Dr. John Hattie, Dr. Vivian Robinson, Dr. Robert Marzano and other research findings that identify school leadership strategies or behaviors that, done correctly and in appropriate circumstances, have a positive probability of improving student learning and faculty proficiency on instructional strategies that positively impact student learning.

Reference List

An illustrative reference list of works associated with this framework is provided below.

MULTI-DIMENSIONAL LEADERSHIP FRAMEWORK: Illustrative references

- Reeves, D. (2009). *Assessing Educational Leaders: Evaluating Performance for Improved Individual and Organizational Results*. Thousand Oaks, CA: Corwin Press.
- Hattie, J. (2009). *Visible Learning: A Synthesis of Over 800 Meta-Analyses Relating to Achievement*. New York: Routledge.
- Horng, E., Klasik, D., & Loeb, S. (2010). *Principal's Time Use and School Effectiveness*. Stanford University.
- Kouzes, J. M., & Posner, B. Z. (2010). *The Truth About Leadership*. San Francisco, CA: Jossey-Bass.
- Louis, K. S., Leithwood, K., Wahlstrom, K. L., & Anderson, S. E. (2010). *Investigating the Links to Improved Student Learning*. The Wallace Foundation.
- Robinson, V. M. J. (2011). *Student-centered leadership*. San Francisco, CA: Jossey-Bass.
- Marzano, R. J., Frontier, T., & Livingston, D. (2011). *Effective Supervision: Supporting the Art and Science of Teaching*. Alexandria VA: ASCD

Common Language

The **Common Language** shared below represents the language intended to make the evaluation process more transparent for all participants in an effort to discuss, reflect, and improve instruction and student learning. These terms associated with the OPLA also include the language representative of the FSLA. This Common Language provides a method of bridging the expectation that all teachers and principals are to aim at improving student learning through highly effective practices with support provided by the evaluating supervisors for both teacher and principal. A web-based repository of additional information on the Common Language may be found at www.floridaschoolleaders.org.

OPLA Common Language (FSLA Common Language Included)

Announced	Scheduled
Artifacts	Deliberate examples selected to provide evidence of a teacher’s or administrator’s practice.
Common Language of Instruction	The Department’s core set of terms and definitions to be uniformly in evaluation and professional development systems by districts and the Department, posted on www.fldoe.org/profdev/pa.asp .
Contemporary Research	Large scale professional research studies and meta-analyses based on populations of sufficient size and composition to reveal the impact of instructional and leadership practices on student learning growth and on teacher and school administrator proficiency. Research findings are considered “contemporary” when conducted within the last ten years or where the continued validity of findings is supported by research conducted within the last ten years.
Core Standards and Expectations	The core standards for effective educators described in the Florida Educator Accomplished Practices (FEAPs), Rule 6A-5.065, F.A.C., and the core expectations for effective school administrators described in the Florida Principal Leadership Standards (FPLS), Rule 6A-5.080, F.A.C.
Deliberate Practice	The research-based cause and effect relationships between specific professional learning behaviors and highly effective performance, which are measured during an evaluation period.
Documentation	The handbook(s), manual(s), forms, and such district policies and regulations that inform employees and evaluators of the processes, practices, and criteria by which the district evaluation system is implemented and by what method the district’s system complies with applicable statute and rule.
Domains	The broad distinguishable areas of professional knowledge and responsibility that are priorities for a performance evaluation.
Effective	A rating that describes leadership performance that has local impact (i.e., within the school) and meets organizational needs.
Evaluation	An assessment on the proficiency of an individual's performance over a period of time based on evidence from multiple measures that reflect the proficiency and impact of the individual’s work.
Evaluation System	The performance criteria and procedures implemented for the purpose of increasing student learning growth by improving the quality of instructional, administrative, and supervisory services.

Evidence	The observed practices, behaviors, and data that represent an individual's performance on the measures and indicators in the
FCAT Teachers/Subjects	Teachers in grades or subjects whose students participate in FCAT testing, no matter what course the teacher teaches.
FEAPS	Florida Educator Accomplished Practices
Feedback	The timely information, specific to the evaluation system's rubrics and indicators, that is provided about evidence collected in the evaluation system, which serves to improve the quality of future actions or depth of understanding on performance expectations.
Final Evaluation Rating	The rating that summarizes all elements of the evaluation system including the observation rubrics, the professional growth plan (IPDP for teachers Deliberate Practice for school administrators), and student growth measures.
Florida's Common Language of Instruction	The Department's core collection of research-based terms and definitions that promote statewide understanding of the expectations for the quality of instruction and professional responsibility.
FPLS	Florida Principal Leadership Standards
High-Effect Size Strategies	The research-based instructional and school leadership strategies that have a significantly higher probability of impact on student learning growth than other practices. They are components within the core standards and expectations described in the FEAPs (Rule 6A-5.065, F.A.C.) and FPLS (Rule 6A-5.080, F.A.C.) and constitute priority issues for faculty development and deliberate practice. A listing of these high effect size strategies are posted for district use on www.fldoe.org/profdev/pa.asp .
Highly Effective	A rating that is reserved for truly outstanding leadership as described by very demanding criteria.
Indicator	The description of the expectation(s) for quality practice included in observation and evaluation instruments.
Instructional Team	The team that a district school superintendent may, for evaluation purposes, assign to certain instructional personnel where the student learning growth of the instructional teams students on statewide assessments are assigned to the instructional members of the team for the student growth portion of an evaluation, such results being assignable only where the instructional team member's students do not have performance of students measures as defined in Section 1012.34, F.S.
Learning Targets	Measureable student learning growth outcomes applicable to the performance of the student criteria of a teacher's evaluation. Learning targets are established based on the goals of the school improvement plan and approved by the school principal.
Needs Improvement	A rating that describes principals who understand what is required for success, are willing to work toward that goal, and with coaching and support, can become proficient.
Newly Hired	The first year in which instructional personnel are employed by the district in a full-time instructional position. Such personnel are "newly hired" for their first year of employment in a district regardless of their prior work experience elsewhere.

Observations	An element in evaluation systems that contribute evidence toward formative feedback and evaluation. Observations of practice and the impact of practice may be formal or informal, announced or unannounced.
Performance Levels	Summative ratings of performance over the evaluation period based on accumulated evidence of proficiency in each of the criteria of the evaluation system. The rating labels for the four performance levels required in Florida evaluations are highly effective; effective; needs improvement, or, for teachers in the first three years of employment, developing; and unsatisfactory.
Principal Mentor	A designee of the Superintendent who is assigned to mentor a principal in his/her first year of serving as the school principal.
Principal's Supervisor	A member of the district staff responsible for conducting the evaluation of the principal.
Proficiency Levels	The formative judgments of performance on indicators or clusters of indicators in the practice component of an evaluation system.
Reflection Conference	A meeting that provides an opportunity for the teacher and principal or the principal and the principal's supervisor to reflect about practices, clarify expectations, and plan forward using the post-reflection form as a guide for reflection and feedback.
Research-Based	The expectations for performing a strategy or practice correctly and in appropriate circumstances are based on contemporary or relevant action research that links the methodology to a high probability of positive impact on student or professional learning and adapted to the learning environment and learner needs.
Research Framework	An organized body of contemporary research that, when implemented effectively, operationalizes the instructional practice or leadership practice criteria of the evaluation system.
Responsiveness	The ability to respond to situations within and beyond assigned duties that further learning opportunities within the classroom, school building, and elsewhere.
Rubric	A set of criteria used to distinguish between performance or proficiency levels.
School Leader	Includes the school principal and/or the school's assistant principal(s).
Unsatisfactory	A summative rating stating that the standards have not been met.

Introduction to the Okaloosa Principal Leadership Assessment (OPLA)

For the purpose of increasing student learning growth by improving the quality of instructional, administrative, and supervisory services, the Okaloosa County School District has established procedures for evaluating the performance of duties and responsibilities of all instructional, administrative, and supervisory personnel employed within the school district.

(Florida Statutes Section 1012.34 (1) (a))

The **Okaloosa Principal Leadership Assessment (OPLA)** of school leaders is an annual assessment based on observation and evidence pertaining to certain leadership behaviors and the impact of a leader's behavior on others. It is the intent of the Okaloosa County School District to implement all parts of the OPLA in the 2012-2013 school year. The portion of evaluation that involves "impact on others" that will be implemented contains two components. Components 1A and 1B comprise the Leadership Practice Score and will be incorporated into an online mechanism which will house this evaluation system.

- 1A. The **observation rubric** encompasses four domains and twenty-five indicators upon which school leaders' performance is annually assessed. These rubrics contribute to the part of the evaluation known as Leadership Practice. The rubrics accounts for 80% of the OPLA/FSLA. (See Appendices for all forms of observation rubric)
- 1B. The Okaloosa Principal Leadership "**Deliberate Practice**" (Appendix B) provides school leaders the opportunity to work on the mastery of educational leadership through identified targeted goals. DP accounts for 20% of the Leadership Practice score. Combined with the observation rubrics, the DP and rubrics account for 50% of the annual evaluation summary. The DP will replace the previously used Principal Leadership Development Plan.
2. The **Student Growth Measure** is the portion of the school leader assessment that is obtained from performance of the students in a particular leader's school as determined by specific state and/or district assessments such as FCAT, EOC Exams, etc. This portion of the OPLA represents 50% of a school leader's annual evaluation rating.

What Does This Mean?

To accomplish the purpose defined in law, the OPLA will:

1. Be focused on school leadership actions that impact student learning , and;
2. Support professional learning on performance of duties and responsibilities that matter most for student learning, faculty and leadership development.

The OPLA is:

- ✓ Based on contemporary research that reveals educational leadership behaviors that, when done correctly and in appropriate circumstances, have a positive impact on student learning and faculty development.
- ✓ Fully aligned with the Florida Principal Leadership Standards – a State Board of Education rule that sets expectations for principal performance (SBE Rule 6A-5.080).

A New Approach to Evaluation

The OPLA is designed to support three processes:

- **Self-reflection** by the leader on current proficiencies and growth needs (What am I good at? What can I do better?)
- **Feedback** from the evaluator and others on what needs improvement
- **An annual summative evaluation** that assigns one of the four performance levels required by law (i.e., Highly Effective, Effective, Needs Improvement, or Unsatisfactory)

The content of the **Okaloosa Principal Leadership Assessment Handbook and Scoring Guide** informs those participants being evaluated and those conducting the annual evaluation with a framework based on sound educational principles represented in the Florida Educator Accomplished Practices and the Florida Principal Leadership Standards. The handbook seeks to define the processes to be used in assigning annual evaluation ratings of school leaders. The OPLA Handbook and Scoring Guide is available on the Okaloosa County School District website at www.OkaloosaSchools.com in the Principals' Resources page. It may also be contained in the district's HRMD plan of the Human Resources department.

The OPLA/FSLA Cycle below will be implemented to provide:

- **Guides to self-reflection** on what is important to success as a school leader
- **Criteria for making judgments** about proficiency that are consistent among raters
- **Specific and actionable feedback** from colleagues and supervisors focused on improving proficiency
- **Summative evaluations** of proficiency and determination of performance levels

STEP 1: ORIENTATION/TRAINING

- Receive training on the evaluation model
- Receive or give required forms (Self-Reflection/Assessment and DPs)

STEP 2: INITIAL MEETING

- Principal brings self-reflection/assessment and proposed DPs
- Evaluator articulates a perspective on strengths and growth needs for the leader, as well as student growth issues, to include correlation to SPP

STEP 3: MID-YEAR REVIEW

- Principal brings any desired documentation or evidences
- Evaluator asks clarifying questions and gives guidance, support towards meeting domain, proficiency and indicator areas

STEP 4: YEAR-END MEETING

- Ratings on domains, proficiency areas and indicators are discussed
- Progress towards DP targets are discussed; score application discussed

Ongoing data collection and document revisions should be completed as needed throughout the process.

The steps of the OPLA/FSLA evaluation cycle are described below:

Step 1: Orientation/Training: The orientation step can occur at the start of a new work year, at the start of a new school year, or at the start of assignment (or new assignment) as a principal. The depth and detail of orientation may vary based on prior training and whether changes in evaluation model have occurred, but an annual orientation or re-fresher orientation should occur. The orientation step should include:

- Orientation and training is planned on the Florida Principal Leadership Standards (FPLS), Student Success Act, applicable State Board of Education rules, Race to the Top (RTTT) requirements, and district specific expectations that are subject to the evaluation system.
- All leaders and evaluators should have access to the content and processes that are subject to the evaluation system. All leaders and evaluators should have access to the same information and expectations. This may be provided by the leader's review of district evaluation documents, online modules, mentor sessions, or face-to-face training where awareness of district processes and expectations are identified.
- At the orientation step, each school leader is expected to engage in personal reflection on the connection between his/her practice and the FPLS and the indicators in the district evaluation system. This is a "what do I know and what do I need to know" self-check aligned with the FPLS and the district evaluation system indicators.
- Participants in the FPLA/OPLA process will receive pertinent documents at this step (i.e., Self-Reflection rubric and Deliberate Practice forms).

Step 2: Initial Planning Meeting: After the orientation/training processes, the leader and evaluator prepare for a formal conference to address the evaluation processes and expectations. This is a meeting on "expectations" held between leader and supervisor to address the following:

- Leader's self-assessment (reflection) from the orientation step moves to more specific identification of improvement priorities. These needs may be student achievement priorities or leadership practice priorities. The leader gathers any data or evidence that supports an issue as an improvement priority. This should include School Performance Plan (SPP), student achievement data, climate survey, prior faculty evaluations, and evidence of systemic processes that need work, as related to the OPLA short form and self-assessment (reflection). The leader may use the "funneling" process, if needed, to determine deliberate practice target goals.
- The evaluator articulates a perspective on strengths and growth needs for the leader and for student achievement issues at the school.
- Any indicators which the evaluator has identified for a specific status update are reviewed. (The leader is given notice of these indicators prior to the Progress Check, as the feedback expected is more specific than that for the general indicator overview.)
- The leader is prepared to provide a general overview of actions/processes that apply to all of the domains and proficiency areas and may include any of the indicators in the district system. Any indicator that the evaluator or the leader wishes to address should be included.
- Strengths and progress are recognized.
- Priority growth needs are reviewed.
- Where there is no evidence related to an indicator and no interim judgment of proficiency can be provided, a plan of action must be made:
 - If the evaluator decides that the absence of evidence indicates unsatisfactory proficiency because actions or impacts of action should be evident if leader was proficient, the leader is provided notice that the indicator(s) will be addressed in a follow-up meeting.
 - The absence of evidence is explained by lack of opportunity for the evaluator to note anything relevant, and leader is asked to provide follow-up data on the indicator prior to the year-end conference.
 - The lack of evidence on one indicator is balanced by substantial evidence on other indicators in the same proficiency area. No follow-up is required until evidence

supporting a Needs Improvement (NI) or Unsatisfactory (U) rating emerges.

- Any actions or inactions which might result in an unsatisfactory rating on a domain or proficiency area if not improved are communicated.
- Any indicators for which there is insufficient evidence to rate proficiency at this stage, but which will be a priority for feedback in remainder of the year, are noted.
- *OPLA Feedback and Protocol Form* (provided online on the Principals' Resource page) is used to provide feedback on all indicators for which there is sufficient evidence to rate proficiency. Notes or memorandums may be attached to the forms as appropriate to reflect what is communicated in the Progress Check.

Step 3: Mid-Year Meeting and Review: A meeting on "growth" held between leader and supervisor to address the following:

- Evaluation processes are reviewed and questions answered.
- Perceptions (of both) from Self-Reflection and draft DPs are shared.
- Domain, Proficiency Areas, Indicators from evaluation system that will be focus issues are identified and discussed.
- Student growth measures that are of concern are discussed.
- Relationship of evaluation indicators to the SPP and district-supported initiatives are discussed.
- Such a meeting is typically face-to-face but may also be via teleconference or phone. (Meeting issues can be clarified via texts and emails as appropriate.)
- Proposed targets timelines for Deliberate Practice (additional metric) are discussed and determined. While a separate meeting or exchange of information may be implemented to complete the Deliberate Practice targets, if a separate conference time is needed, that date may be discussed and set here, as well, since they are vital to the leader's growth and the summative evaluation.

Ongoing: Monitoring, Data Collection, and Application to Practice: Evidence gathered that provides insights on the leader's proficiency on the issues in the evaluation system by those with input into the leader's evaluation should be an on-going process throughout this cycle.

- The leader shares with supervisor evidence on practice on which the leader seeks feedback or wants the evaluator to be informed.
- The evaluator accumulates data and evidence on leader's actions or impact of leader's actions during the routine conduct of work. Such data and evidence may come from site visits, be provided by the leader, from formal or informal observations, or from evidence, artifacts or input provided by others. The accumulated information is analyzed in the context of the evaluation system indicators.
- As evidence and observations are obtained that generate specific and actionable feedback, it is provided to the leader in a timely manner. Feedback may be provided face-to-face, via OPLA/FSLA forms, via email or telephone, or via memoranda.
- Collegial groups, mentors, communities of practice (CoPs), professional learning communities (PLCs), and lesson study groups in which the leader participates may provide specific and actionable feedback for proficiency improvement.
- These monitoring actions occur before and continue after the mid-year Progress Check.

It should be noted that though the number of formal steps in this process is limited, additional steps (as well as the use of optional observations, walk-throughs, and/or Administrator Improvement Plans) may be invoked and implemented, as a case may warrant. Forms provided for use in any of these optional activities are provided both in the Appendices and online at the Principals' Resources page. Actions and impacts of actions taken on priorities identified in Step 2 Initial Meeting are reviewed.

- Any indicators which the evaluator has identified for a specific status update are reviewed. (The leader is given notice of these indicators prior to the Progress Check, as the feedback expected is more specific than that for the general indicator overview.)
- The leader is prepared to provide a general overview of actions/processes that apply to all

of the domains and proficiency areas and may include any of the indicators in the district system. Any indicator that the evaluator or the leader wishes to address should be included.

- Strengths and progress are recognized.
- Priority growth needs are reviewed.
- Where there is no evidence related to an indicator and no interim judgment of proficiency can be provided, a plan of action must be made:
 - If the evaluator decides that the absence of evidence indicates unsatisfactory proficiency because actions or impacts of action should be more evident in order for the leader to be proficient, the leader is provided notice that the indicator(s) will be addressed in a follow-up meeting.
 - The absence of evidence is explained by lack of opportunity for the evaluator to note anything relevant, and leader is asked to provide follow-up data on the indicator prior to the year-end conference.
 - The lack of evidence on one indicator is balanced by substantial evidence on other indicators in the same proficiency area. No follow-up is required until evidence supporting a Needs Improvement (NI) or Unsatisfactory (U) rating emerges.
- Any actions or inactions which might result in an unsatisfactory rating on a domain or proficiency area, if not improved, are communicated.
- Any indicators for which there is insufficient evidence to rate proficiency at this stage, but which will be a priority for feedback in remainder of the year, are noted.
- *OPLA Feedback and Protocol Form* (provided online on the Principals' Resources page) is used to provide feedback on all indicators for which there is sufficient evidence to rate proficiency. Notes or memorandums may be attached to the forms as appropriate to reflect what is communicated in the Progress Check.

Step 4: Year-End Meeting between school leader and evaluator: The year-end meeting addresses the OPLA/FSLA score, the Deliberate Practice Score and Student Growth Measures (if/as available).

- Prepare a consolidated performance assessment; the summative evaluation form is prepared by the evaluator and a performance rating assigned.
- Consider including relevant and appropriate evidence by any party entitled to provide input into the leader's evaluation.
- Review evidence on leader's proficiency on indicators.
- Use accumulated evidence and rating on indicators to rate each proficiency area.
- Consolidate the ratings on proficiency areas into domain ratings.
- Consolidate Domain ratings, using OPLA/FSLA weights, to calculate the OPLA/FSLA score.
- The OPLA/FSLA score is explained.
- The leader's growth on the Deliberate Practice targets is reviewed and a Deliberate Practice Score assigned.
- The OPLA/FSLA Score and Deliberate Practice Score are combined (as per weighting formula) to generate a Leadership Practice Score.
- If the Student Growth Measurement (SGM) score is known, inform the leader how the Leadership Practice Score and SGM Score combine to a summative performance level of Highly Effective, Effective, Needs Improvement, or Unsatisfactory.
- If SGM score is not known, inform leader of possible performance levels based on known Leadership Practice Score and various SGM outcomes.
- If recognitions or employment consequences are possible based on performance level, inform leader of district process moving forward.
- Review priority growth issues that should be considered at next year's step 2 processes.

Reporting Procedures:

- The district's annual report will be prepared for the state upon request by utilizing the Management Information Systems department and the Principals' Resources Page to gather data as received via the OPLA/FSLA.

Training in the use of the Okaloosa Principal Leadership Assessment (OPLA) and High-Effect Size Strategies

The Research Framework(s) on which the OPLA/FSLA evaluation system is based is associated with particular approaches to instruction and leadership. The research aligned with the OPLA is a useful source of deep understanding of how to implement strategies correctly and in appropriate circumstances. Current and ongoing scheduled training will ensure that evaluators are able to provide meaningful feedback to school leaders by ensuring they have a clear understanding of the research framework.

Members of the Principal Evaluation Committee attended Community of Practice meetings provided by the Department of Education throughout the 2011-2012 school year in preparation for the Florida School Leader Assessment. Introductory information and common language regarding the processes and procedures for implementing the evaluation system has been shared with all principals and those district staff members responsible for conducting evaluations via monthly principal's meetings prior to June 2012, and in yearly trainings specific to the evaluation instrument from that period of time forward. In June 2012, district staff, school principals, and assistant principals received two days of specific training by the Leadership and Learning Center with two additional follow-up days of training in July 2012 in how to use the new principal evaluation. By the end of summer 2012, all persons responsible for conducting principal evaluations and those principals and assistant principals being evaluated were trained in the knowledge needed to begin using the new evaluation. Beginning with the school year 2012-2013 and forward, monthly principal's meetings allotted time designated for discussion on components of the evaluation. Such discussions included, but were not limited to the following: the research frameworks, consistency of evaluations and review of evidence, feedback processes and procedures, timelines for evaluation completion, setting appropriate deliberate practice goals, and use of the rubric.

Each summer or early fall following 2012, a follow-up day of training is held for district staff and principals to provide further assistance in the use and support of the use of the OPLA/FSLA. Ongoing support will be provided through monthly principal meetings, during which time opportunities for questions and answers will be available. The district staff member responsible for such trainings will also be available on an "as needed" basis to provide continued support for impacted school leaders and their evaluators.

It will be the responsibility of the Superintendent and her evaluating staff while conducting initial meetings with their assigned principals to determine the level of knowledge, comfort, and accuracy of principals in their use of the OPLA/FSLA. Those principals with assigned assistant principals will be responsible for providing continued support and training for their staff members in these positions. The district will provide additional support as needed to those principals who are responsible for evaluating assistant principals to ensure consistency among those principals providing ratings to their assistant principals.

For the purpose of rater reliability among those parties responsible for evaluating school principals, to include the Superintendent and her designees, as well as school principals evaluating assistant principals, calibration meetings and exercises will be conducted prior to the evaluation process beginning no later than August of each school year. Training will be provided in an ongoing manner via community of practice opportunities with recalibration activities being scheduled at the district level for each summer prior to the beginning of a new school year.

1. **Inter-Rater Reliability:** Evaluators in the district will be able to provide sub-ordinates similar feedback and rating so that there is consistent use of the evaluation system across the district. This will be promoted by district training on the following:
 - a. The **“look fors”** – what knowledge, skills, and impacts are identified as system priorities by inclusion of indicators in the evaluation system.
 - b. The **rubrics** – how to distinguish proficient levels.
 - c. **Rater reliability checks** - processes for verifying that raters meet district expectations in using the rubrics.

District supervisory evaluators will meet monthly during the Superintendent’s Executive Staff meetings to discuss the evaluation process and to share ratings and examples of evidence gathered to allow for collaboration and monitoring of current practices of evaluation by each evaluator. Principals will have the opportunity at monthly principal meetings and through professional learning communities to monitor evaluation practices of assistant principals. Evaluation data will then be collected twice yearly to review evaluator consistency across the district. Upon findings necessitating additional support, the district’s supervisory evaluators and evaluating principals will be provided training to receive additional calibration exercises and to discuss relevancy of types of evidence gathered.

The Okaloosa County School District has embodied the imperative need to improve school leadership, teacher instruction, and student learning. In May of 2012, school leaders and their literacy coach and/or teacher leader attended the first two days of training with the Leadership and Learning Center to develop understanding of Professor John Hattie’s *Visible Learning* research and the findings of his 800 meta-analyses study of the effect sizes certain influences have on student learning. This training began the focused district-initiative in effective teaching and learning.

In June of 2012, the Leadership and Learning Center presented its two-day *Power Strategies and Data Team* training in an effort to provide the needed correlation to the *Visible Learning* training. In the fall of 2012, the next two days of the *Visible Learning* training entitled *Evidence into Action, Parts One and Two* was held for school leaders and their literacy coach and/or teacher leader. This training helped with the understanding of making decisions based on evidence and how to use the evidence as a basis for decision making. After this training, participants were able to see if *Visible Learning* is occurring at the student, teacher, leader, and school levels. After completion of the *Evidence into Action* training days, school leaders and literacy coaches were equipped with the knowledge to design an action plan based on individual school data.

Upon receipt of student performance scores at the end of school year 2013, school leaders had the opportunity to review data to identify where impact has been made on student learning as a result of the implementation of *Visible Learning* at the school level. After successful completion of all summer 2012 trainings with the Leadership and Learning Center, it was the responsibility of the school leader and the literacy coach and/or teacher leader to facilitate professional development at the school level for all instructional staff. The Director of Administrator Evaluation, Training & Support will provide necessary support in this ongoing initiative, as well as facilitate the collaboration and gathering of data within The Principal Resource pages and Management Information Systems to assist in determining the effect of district-provided professional development for all participating employees in the use of the new and/or revised OPLA.

Evaluation Meetings

Use of Results and Continuous Improvement

What evaluators observe does not promote improvement unless it is conveyed to employees as specific, actionable, and in a timely manner to allow for focused improvement. As Dr. John Hattie notes in his *Visible Learning* research, teacher “feedback” has a high-effect size of .75 on student learning. The correlation can be made that feedback to school leaders is likely to have as much positive effect as it does for students. To facilitate maximum opportunity for reflection and feedback, principals will meet no less than three times annually with their evaluating supervisor to discuss the current year’s evaluation process/status and to provide needed support regarding the implementation of Visible Learning at the school site throughout the school year. This ongoing collaboration serves to facilitate opportunities for continuous improvement for the school, school leader, teacher, and student.

The **introductory meeting** between the district supervisor and the principal will be held within the first quarter of the school year and will provide an opportunity for the supervisor and school principal to review the school’s School Performance Plan, discuss the Professional Development Site Plan and specific areas of focus for PD and by what means this was determined, discuss expectations for the year, develop growth targets for the Deliberate Practice portion of the OPLA/FSLA and share any questions or concerns regarding the use of the OPLA. A baseline will be determined as to the amount of progress that the school leader should make prior to the mid-year meeting.

The **mid-year meeting** will provide the evaluator with a means of determining whether or not the principal is on target with successful implementation of the indicators within the four domains of the OPLA/FSLA. Status of the school leader’s growth targets identified in the introductory meeting will also be reviewed as well as any evidence the principal wishes to share. The school leader’s supervisor will use the ***Conference Summary/Proficiency Status Update*** (Appendix A) to provide the school leader with a point of reference based on the supervisor’s current findings in the levels of proficiency of the OPLA. This meeting will also provide an opportunity for the principal to share with the evaluator the information that is being continuously gathered during teacher evaluation processes so as to provide a means to discuss and reflect upon observed teaching practices that are positively or negatively impacting student learning as learned in the summer Leadership and Learning trainings. The principal should share evidence documenting conversations with teachers and observations of their practices that are positively and/or negatively impacting student performance.

The **end-of-year meeting** will allow the principal and evaluator to discuss evidence in support of the indicators within the four given domains. At this time, the evaluator will provide the principal with the ratings that have been determined for each indicator in each domain as a result of all available evidence at the given time in relation to the Leadership Performance piece of the evaluation. The Deliberate Practice metric should be reviewed at this time provided that all needed evidence, such as student assessment results, are available to make an accurate rating.

Continuous Improvement

The end-of-year meeting finalizing performance evaluation results will be used to determine specific areas of need in which the principal, with the input of the supervising evaluator, may need to focus on for the remainder of the school year as well as the following school year. The evaluator and principal will discuss opportunities to receive additional assistance/support/training in

communicated areas of need. Principals will have access to professional resources found online through the Teacher Certification department entitled “Professional Development Video Library of Great Teaching (www.dcps.dc.gov/DCPS/realitypd)”, as well as information related to the Danielson framework to assist with immediate professional development needs. It is also the expectation by the district that principals will work within their own learning communities with their peers to discuss best practices to foster individual growth and continuous improvement of the school and district initiatives.

Annually, school student growth data will be disaggregated to assist the principal and the SPP development committee in determining the direction and focus for the school, its staff, and its students for the coming year. This data is embedded into the district’s SPP/PDSP template. As a result of the completed SPP, the school’s professional development site plan that addresses the school’s professional development needs for the coming school year will be developed using concepts and strategies founded in research-based practices. Such practices will be monitored by members of the district’s curriculum department and the cadre of instructional coaches at the schools. The instructional coach assigned to each school building will work with instructional staff to provide assistance in the development of individual professional development plans (IPDPs) as determined by student performance results for their assigned students. At the district level, the members of the curriculum department (school level directors) will review individual assigned school SPPs/PDSPs and provide necessary feedback.

The OCSA district directors and assigned members from the curriculum department will provide guidance on the development of the school SPP/ PDSP. Each school instructional coach will be responsible for conducting a school professional development survey at the end of the year, with input from the PD office. Upon completion of each school’s professional development survey, needs assessments will be conducted by the instructional coach and the PD office. Professional development will be planned at the district and school levels to support the identified areas for which there is greatest need in keeping with the district’s continuous effort to improve leadership capacity, teacher instruction, and student learning.

OPLA/FSLA – Leadership Performance Proficiency Area with Indicators

**A Multidimensional Leadership Assessment
4 Domains - 10 Proficiency Areas - 25 Indicators**

A **summative performance level** is based 50% on Student Growth Measures (SGM) that conform to the requirements of s. 1012.34, F.S., and 50% on a Leadership Practice Score. The Leadership Practice Score is obtained from two metrics:

- OPLA/FSLA
- Deliberate Practice Score

The school leader’s OPLA/FSLA Score is combined with a Deliberate Practice Score to generate a Leadership Practice Score. The tables below list the school leader performance proficiencies addressed in the four domains of the OPLA/FSLA and the Deliberate Practice Metric.

Domain 1: The focus is on leadership practices that impact prioritization and results for student achievement on priority learning goals - knowing what is important, understanding what is needed, and taking actions that get results.

Domain 1: Student Achievement 2 Proficiency Areas – 4 Indicators This domain contributes 20% of the FSLA Score
Proficiency Area 1 - Student Learning Results: Effective school leaders achieve results on the school’s student learning goals and direct energy, influence, and resources toward data analysis for instructional improvement, development and implementation of quality standards-based curricula.
Indicator 1.1 – <u>Academic Standards & Goal-Setting</u> : The leader demonstrates understanding of student requirements and academic standards (Common Core/Florida Standards and NGSSS) and demonstrates ability to appropriately plan and set goals to improve student achievement impacting performance within those standards. S/he demonstrates understanding of present levels of student performance based on routine assessment processes that reflect the current reality of student proficiency on academic standards.
Indicator 1.2 – <u>Use of Performance Data to Impact Student Achievement Results</u> : The leader demonstrates the use of student and adult performance data to make instructional leadership decisions that impact student achievement in a positive manner.
Proficiency Area 2 - Student Learning as a Priority: Effective school leaders demonstrate that student learning is their top priority through effective leadership actions that build and support a learning organization focused on student success.
Indicator 2.1 - <u>Learning Organization</u> : The leader enables faculty and staff to work as a system focused on student learning, and engages faculty and staff in efforts to close learning performance gaps among student subgroups within the school.
Indicator 2.2 - <u>School Climate with High Expectations</u> : The leader maintains a school climate that supports student engagement in learning. S/he generates high expectations for academic growth for all students and fosters the use of high effect-size strategies by instructional staff.

Domain 2: The focus is on instructional leadership – what the leader does and enables others to do that supports teaching and learning.

Domain 2: Instructional Leadership 3 Proficiency Areas – 9 Indicators This domain contributes 40% of the FSLA Score
Proficiency Area 3 - Instructional Plan Implementation: Effective school leaders work collaboratively to develop and implement an instructional framework that aligns curriculum with state standards, effective instructional practices, student learning needs, and assessments.
Indicator 3.1 – <u>FEAPs</u> : The leader aligns the school’s instructional programs and practices with the Florida Educator Accomplished Practices (FEAPs) (Rule 6A-5.065, F.A.C.), and models use of Florida’s common language of instruction to guide faculty and staff’s implementation of the foundational principles and practices.

Indicator 3.2 - <u>Faculty Effectiveness</u> : The leader monitors the effectiveness of classroom teachers and uses contemporary research and the district’s instructional evaluation system criteria and procedures to improve student achievement and faculty proficiency on the FEAPs. The appropriate use of high quality formative and interim assessments aligned with adopted standards and curricula are emphasized.
Proficiency Area 4 - Faculty Development: Effective school leaders recruit, retain, and develop an effective and diverse faculty and staff; focus on evidence, research, and classroom realities faced by teachers; link professional practice with student achievement to demonstrate the cause and effect relationship; facilitate effective professional development; monitor implementation of critical initiatives; and secure and provide timely feedback to teachers so that feedback can be used to increase teacher professional practice.
Indicator 4.1 - <u>Recruitment and Retention</u> : The leader employs a faculty with the instructional proficiencies needed for the school population served. The leader is able to train and retain highly-skilled faculty members on his/her staff.
Indicator 4.2 - <u>Feedback Practices</u> : The leader monitors, evaluates proficiency, and secures and provides timely and actionable feedback to faculty on the effectiveness of instruction on priority instructional goals, and the cause and effect relationships between professional practice and student achievement on those goals, especially with regard to their proficiencies on high effect size strategies.
Indicator 4.3 - <u>Instructional Initiatives</u> : District-supported state initiatives focused on student growth are supported by the leader with specific and observable actions, including monitoring of implementation and measurement of progress toward initiative goals and professional learning to improve faculty capacity to implement the initiatives.
Indicator 4.4 - <u>Facilitating and Leading Professional Learning</u> : The leader manages the organization, operations, and facilities to provide the faculty with quality resources and time for professional learning and promotes, participates in, and engages faculty in effective individual and collaborative learning on priority professional goals throughout the school year. S/he particularly focuses professional learning on practices aligning with SPP goals to improve student learning (high-yield) with a clear link to system-wide objectives.
Indicator 4.5 - <u>Actual Improvement</u> : The leader improves the percentage of effective and highly effective teachers on the faculty through refining and honing faculty skills in high-effect size strategies, and mentoring and monitoring of those strategies through appropriate and quality feedback.
Proficiency Area 5 - Learning Environment: Effective school leaders structure and monitor a school learning environment that improves learning for all of Florida’s diverse student population.
Indicator 5.1 – <u>Student-Centered & Success Oriented</u> : The leader maintains a safe, respectful and inclusive student-centered learning environment that is focused on equitable opportunities for learning; s/he builds a foundation for a fulfilling life in a democratic society and global economy by providing recurring monitoring and feedback on the quality of the learning environment and by aligning learning environment practices with system objectives, improvement planning, faculty proficiency needs, and appropriate instructional goals. S/he implements a multi-tiered system of supports focused on the students’ opportunities for success and well-being (MTSS).
Indicator 5.2 – <u>Diversity & Achievement Gaps</u> : The leader recognizes and uses diversity as an asset and develops and implements procedures and practices that motivate all students towards improved learning. S/he engages faculty in recognizing and understanding cultural and developmental issues related to student learning by identifying and addressing strategies to minimize and/or eliminate achievement gaps associated with student subgroups within the school.

Domain 3: The focus is on school operations and leadership practices that integrate operations into an effective system of education.

Domain 3 - Operational Leadership 4 Proficiency Areas – 10 Indicators This domain contributes 20% of the FSLA Score
Proficiency Area 6 - Decision-Making: Effective school leaders employ and monitor a decision-making process that is based on vision, mission, and improvement priorities using facts and data; manage the decision-making process, but not all decisions, using the process to empower others and distribute leadership when appropriate; establish personal deadlines for themselves and the entire organization; and use a transparent process for making decisions and articulating who makes which decisions.
Indicator 6.1- <u>Prioritization Practices</u> : The leader gives priority attention/focus to decisions that impact the quality of student learning and teacher proficiency through gathering and analyzing facts and data, and assessing alignment of decisions with school vision, mission, and improvement priorities (SPP), as well as making needed adjustments as appropriate.

<p>Indicator 6.2 – <u>Problem-Solving & Technology Integration</u>: The leader uses critical thinking and problem-solving techniques to define problems and identify solutions. The leader employs effective technology integration to enhance problem-solving/decision making and efficiency throughout the school. The leader recognizes changes and captures opportunities available through social networking tools, accesses and processes information through a variety of online resources, incorporates data-driven decision making with effective technology integration to analyze school results, and develops strategies for coaching staff as they integrate technology into teaching, learning, and assessment processes.</p>
<p>Indicator 6.3 - <u>Quality Control</u>: The leader maintains recurring processes for evaluating decisions for effectiveness, equity, intended and actual outcome(s); implements follow-up actions revealed as appropriate by feedback and monitoring; and revises decisions or implements actions as needed.</p>
<p>Proficiency Area 7 - Leadership Development: Effective school leaders actively cultivate, support, and develop other leaders within the organization, modeling trust, competency, and integrity in ways that positively impact and inspire growth in other potential leaders.</p>
<p>Indicator 7.1 –<u>Leadership Identification, Delegation & Distributive Leadership, Succession Planning</u>: The leader identifies and cultivates potential and emerging leaders and establishes delegated areas of responsibility for subordinate leaders; s/he enables such leaders to initiate projects or tasks, plan, implement, monitor, provide quality control, and bring projects and tasks to closure. The leader empowers others and distributes leadership when appropriate (i.e., appoints appropriate team leaders, department chairs, and provides other similar leadership opportunities). S/he plans for and implements succession management in key positions through actions such as identifying and coaching emerging leaders.</p>
<p>Indicator 7.2 – <u>Relationships & Accessibility</u>: The leader develops sustainable and supportive relationships between school leaders, parents, community, higher education, and business leaders. Feeder pattern relationships and school-alike allegiances may be formed. The leader maintains high visibility at school and in the community, regularly engages stakeholders in the work of the school, and utilizes appropriate technologies for communication and collaboration. Opportunities for interaction with stakeholders are maximized.</p>
<p>Proficiency Area 8 - School Management: Effective school leaders manage the organization, operations, and facilities in ways that maximize the use of resources to promote a safe, efficient, legal, and effective learning environment; effectively manage and delegate tasks and consistently demonstrate fiscal efficiency; and understand the benefits of going deeper with fewer initiatives as opposed to superficial coverage of everything.</p>
<p>Indicator 8.1 - <u>Organizational Skills</u>: The leader organizes time, tasks, and projects effectively with clear objectives, coherent plans, and appropriate deadlines for self, faculty, and staff. These skills extend to the management of schedules, delegation, and resource allocation for school improvement and faculty development. These elements are clearly and effectively communicated as needed.</p>
<p>Indicator 8.2 - <u>Strategic Instructional Resourcing</u>: The leader maximizes the impact of school personnel, fiscal and facility resources to provide recurring systemic support for instructional priorities and a supportive learning environment.</p>
<p>Proficiency Area 9 - Communication: Effective school leaders use appropriate oral, written, and electronic communication and collaboration skills to accomplish school and system goals by practicing two-way communications, seeking to listen and learn from and building and maintaining relationships with students, faculty, parents, and community; managing a process of regular communications to staff and community keeping all stakeholders engaged in the work of the school; recognizing individuals for good work; and maintaining high visibility at school and in the community.</p>
<p>Indicator 9.1 - <u>Constructive Conversations</u>: The leader actively listens to and learns from students, staff, parents, and community stakeholders and creates opportunities within the school to engage students, faculty, parents, and community stakeholders in constructive conversations about important issues.</p>
<p>Indicator 9.2 - <u>Clear Goals and Expectations</u>: The leader communicates goals and expectations clearly and concisely using Florida’s common language of instruction and appropriate written and oral skills, communicates student expectations and performance information to students, parents, and community, and ensures faculty receive timely information about student learning requirements, academic standards, and all other local, state, and federal administrative requirements and decisions.</p>
<p>Indicator 9.3 - <u>Recognitions</u>: The leader recognizes individual students and adults, collegial work groups, and supporting organizations for effective performance.</p>

Domain 4: The focus is on the leader’s professional conduct and leadership practices that represent quality leadership.

Domain 4 - Professional and Ethical Behaviors 1 Proficiency Area – 2 Indicators This domain contributes 20% of the FSLA Score
Proficiency Area 10 - Professional and Ethical Behaviors: Effective school leaders demonstrate personal and professional behaviors consistent with quality practices in education and as a community leader by staying informed on current research in education and demonstrating their understanding of the research, engage in professional development opportunities that improve personal professional practice and align with the needs of the school system, and generate a professional development focus in their school that is clearly linked to the system-wide strategic objectives.
Indicator 10.1 – <u>Resiliency & Commitment</u> : The leader demonstrates resiliency in pursuit of student learning and faculty development by staying focused on the school vision & SPP; and by reacting constructively to adversity and barriers to success; acknowledging and learning from errors; constructively managing disagreement and dissent with skillful leadership; and bringing together people and resources with the common belief that the organization can grow stronger when it applies knowledge, skills, and productive attitudes in the face of adversity. S/he demonstrates a commitment to the success of all students, identifying barriers and their impact on the well-being of the school, families, and local community.
Indicator 10.2 - <u>Professional Conduct</u> : The leader adheres to the Code of Ethics of the Education Profession in Florida (Rule 6B-1.001, F.A.C.) and to the Principles of Professional Conduct for the Education Profession (Rule 6B-1.006, F.A.C.).

Additional Metric: Deliberate Practice

The purpose of the DP metric is to allow school principals and leaders to work on specific improvements in the mastery of educational leadership. This separate metric is combined with the OPLA/FSLA Domain Scores to determine a summative leadership score. (Form - Appendix B)

<p style="text-align: center;">Deliberate Practice (DP) Proficiency Area(s) and Target(s) for School Leader Growth</p>
<p>Deliberate Practice Priorities: The leader and the evaluator identify 1 to 4 specific and measurable priority learning goals related to teaching, learning, or school leadership practices that impact student learning growth. One or two targets are recommended.</p> <ul style="list-style-type: none"> • The target of a deliberate practice process describe an intended result and will include “scales” or progress points that guide the leader toward highly effective levels of personal mastery; • The leader takes actions to make discernible progress on those priority goals; monitors progress toward them, uses the monitoring data to make adjustments to practice, and provides measurable evidence of growth in personal mastery of the targeted priorities. • The evaluator monitors progress and provides feedback. • <u>The targets are “thin slices” of specific gains sought</u> – not broad overviews or long term goals taking years to accomplish. • Deliberate practices ratings are based on comparison of proficiency at a “start point” and proficiency at a designated “evaluation point”. The start point data can be based on a preceding year FSLA evaluation data on a specific indicator or proficiency area, or determined by school leader and evaluator either at the end of the preceding work year or at the start of the new work year in which the DP targets will be used for evaluation. <p>Relationship to other measures of professional learning: Whereas FSLA indicator 4.5 addresses the leader’s involvement with professional learning focused on faculty needs and indicator 10.2 addresses the leader’s pursuit of learning aligned with a range of school needs, the Deliberate Practice targets are more specific and deeper learning related to teaching, learning, or school leadership practices that impact student learning. The DP learning processes establish career-long patterns of continuous improvement and lead to high quality instructional leadership.</p> <p>Selecting Growth Targets:</p> <p>Growth target 1: An issue that addresses a school improvement need related to student learning and either selected by the district or approved by leader’s supervisor. The focus should be on complex issues that take some time to master such as providing observation and feedback of high-effect size instructional practices.</p> <p>Growth target 2: An issue related to a knowledge base or skill set relevant to instructional leadership selected by leader).</p> <p>Growth target 3-4: Optional: additional issues as appropriate.</p> <ul style="list-style-type: none"> • The addition of more targets should involve estimates of the time needed to accomplish targets 1 and 2. Where targets 1 and 2 are projected for mastery in less than half of a school year, identify additional target(s). <p>The description of a target should be modeled along the lines of learning goals.</p> <ul style="list-style-type: none"> • A concise description (rubric) of what the leader will know or be able to do • Of sufficient substance to take at least 6 weeks to accomplish • Includes scales or progressive levels of progress that mark progress toward mastery of the goal. <p>Rating Scheme</p> <ul style="list-style-type: none"> • Unsatisfactory = no significant effort to work on the targets • Needs Improvement = evidence some of the progress points were accomplished but not all of the targets • Effective = target accomplished • Highly effective = exceeded the targets and able to share what was learned with others

Sample:

Target: Leader will be able to provide feedback to classroom teachers on the effectiveness of learning goals with scales in focusing student engagement on mastery of state standards.

Scales:

Level 3: Leader develops and implements a process for monitoring the alignment of classroom assessments to track trends in student success on learning goals.

Level 2: Leader develops and implements a process for routinely visits classes and engaging students in discussion on what they are learning and compares student perceptions with teacher’s learning goals.

Level 1: Leader can locate standards in the state course description for each course taught at the school and completes the on-line module on Learning Goals (both at www.floridastandards.org) and engages teachers in discussion on how they align instruction and learning goals with course standards.

Student Growth Measures

All Okaloosa County school leaders have continuous access to a full range of student assessment data through Okaloosa's district-developed *Portal to Access Web-Based Services* (PAWS) and *Data Star*. This information allows school leaders to monitor student progress as well as offering them information that will allow further support of teachers in improving instructional practices while increasing opportunities for maximizing student learning.

Appendices C and D represent the compilation of student assessments used in calculating the impact of student learning growth on each Okaloosa County school leader's evaluation. Pursuant to Section 1012.34, F.S., *Student Growth Measures* beginning with the evaluation cycle in school year 2014 will represent a three-year period to include student data for the 2012, 2013, and 2014 school years. The calculated score for this three-year period will represent 50% of a school leader's annual evaluation. For annual evaluation purposes in the 2012 school year, student performance scores from 2011 and 2012 will be used to determine the school leader's SGM score. For all annual reporting purposes, the Student Growth Measure score will be determined by statewide assessments to include FCAT, state-developed End-of-Course exams, and/or for subjects and grade levels not measured by state-wide assessments, student learning growth will be calculated on district assessments to include Discovery Education Assessment and End-of-Course exams. School leaders serving populations who do not take the typical statewide assessments may have their SGM/VAM based upon the aggregate scores earned by the teachers at the school in which they serve.

The modifications outlined below apply only to the local calculation component of the new school leader assessment. These exclusions do not apply to the value-added model.

1. All active ELL students with a code of LY whose ELL entry date is less than two years from the end of the school year will be excluded from the local calculation.
2. Student Attendance:
 - a) Students with 20 or more daily absences will be excluded from the calculation.
 - b) Students not enrolled during both the October and February FTE surveys will be excluded from the calculation.
3. An exclusion flag will be developed which will allow school-based personnel to exclude students based upon the following:
 - a) Student with 20 or more period absences

Overview: Scoring the Annual OPLA/FSLA

The OPLA/FSLA is aligned with the purpose of Section 1012.34, F.S. and applicable State Board rules (e.g., 6A-5.065, 6A-5.080) and has two functions:

- Providing quality feedback during a work year that focuses improvement effort on essential proficiencies
- Generating an annual summative performance level based on the proficiency exhibited during the work year

For school leaders in Okaloosa County, the OPLA/FSLA summative annual performance level is based on two factors:

- **Leadership Practice Score:** An assessment of the leader’s proficiency on the Florida Principal Leadership Standards (FPLS). This is based on two metrics:
 - The OPLA/Florida School Leader Assessment (FSLA): A system for feedback and growth based on the leader’s work and impact of that work on others. The OPLA/FSLA contributes 80% of the Leadership Practice Score.
 - Deliberate Practice (DP): Deep learning and growth on a few very specific aspects of educational leadership. The DP Score contributes 20% of the Leadership Practice Score.
- **Student Growth Measures Score (SGM):** The performance of students under the leader’s supervision represents 50% of the annual performance level. The specific growth measures used and “cut points” applied must conform to Florida Statutes and State Board rules.

Summary of Scoring Processes

1. Score Indicators	Based on rubrics in the “long forms”
2. Score Proficiency Areas	Based on tables in this guide
3. Score Domains	Based on tables in this guide
4. Score OPLA/FSLA	Based on formula in this guide
5. Score Deliberate Practice Metric	Based on directions in this guide
6. Calculate Leadership Practice Score	Combine OPLA/FSLA and Deliberate Practice Scores Based on formula in this guide
7. Calculate Student Growth Measure Score	Based on district cut points for SGM
8. Assign Proficiency Level rating label	Combine Leadership Practice and SGM scores

The following pages contain scoring information specific to each portion of the school leader’s summative evaluation level.

***Section One:** How to “score” the OPLA/FSLA

***Section Two:** How to “score” Deliberate Practice

***Section Three:** Leadership Practice Score

Section Four: Calculating the Student Growth Measure

Section Five: Annual Performance Rating

**Evaluators may elect to use the auto-tabulating device located in The Principals’ Resource webpage*

Section 1:

Scoring the Annual OPLA/FSLA

(Score generated from the Rubric Ratings)

About the OPLA/FSLA Scoring Process

The OCSD and state scoring model has these features:

- **The performance labels** used in Section 1012.34, F.S. for summative performance levels are also used in the OPLA/FSLA to summarize feedback on domains, proficiency areas, and indicators:
 - Highly Effective (HE)
 - Effective (E)
 - Needs Improvement (NI)
 - Unsatisfactory (U)
- **Direct Weighting:** The OPLA/FSLA score is based on ratings for each of four domains, but the system specifically gives added weight to Domain 2: Instructional Leadership: The weights are:
 - Domain 1: Student Achievement: 20%
 - Domain 2: Instructional Leadership: 40%
 - Domain 3: Organizational Leadership: 20%
 - Domain 4: Professional and Ethical Behavior: 20%
- **Embedded Weighting:** The use of Domain scores to generate an OPLA/FSLA score results in embedded weighting as the Domains have different numbers of indicators. For example: Domain 1 has four indicators, Domain 3 has 10 indicators and Domain 4 has two indicators, but each of these Domains contributes 20% to the OPLA/FSLA score. The result of this is:
 - Domain 2 indicators have the most impact on the OPLA/FSLA results due to direct weighing. There are 9 indicators, but the Domain is weighted at 40%, thus magnifying the impact of that domain on the final rating.
 - Domain 4 has the next highest level of impact due to embedded weighting. There are only two indicators in this Domain, but the Domain contributes 20% of the OPLA/FSLA score.
 - Domain 1 has more impact than Domain 3 since Domain 1 has four indicators and Domain 3 has 10 indicators, but each Domain contributes 20% of the OPLA/FSLA score.
- **Proficiency on Indicators** leads to an OPLA/FSLA Score.
 - Ratings on indicators (using rubrics in the OPLA/FSLA) are combined to generate a rating (HE, E, NI, or U) on each Proficiency Area.
 - Ratings on Proficiency Areas are combined (using the tables in this scoring guide) to generate a Domain Rating.
 - Ratings on Domains are combined (using tables in this scoring guide) to generate a OPLA/FSLA Score.

SCORING THE OPLA/FSLA (The Rubrics)

STEP ONE: Rate Each Indicator

Start with judgments on the indicators. Indicators in each Proficiency Area are rated as HE, E, NI, or U based on accumulated evidence.

- The OPLA/FSLA supports this indicator proficiency rating process with rubrics for distinguishing between the levels (HE, E, NI, or U) that are specific to the indicator.
- To guide the rating decision, illustrative examples of leadership actions and illustrative examples of impacts of leadership actions are provided.
- The rubrics for indicators and the illustrative examples are found in the “long forms” – the Data Collection and Feedback Protocols” posted on www.floridaschoolleaders.org (in the Learning Library, Resources Menu: Evaluation Resources – School Leaders).
- Ratings can be recorded on the long form or the short form (all FSLA forms and supporting resources are found on www.floridaschoolleaders.org).

Rating Labels: What do they mean?

The principal should complete a self-assessment by scoring each of the indicators. The evaluator also will score each of the indicators. In an end-of-the year conference, their respective ratings are shared and discussed. The evaluator then determines a final rating for each indicator and using the procedures in this scoring guide, calculates an OPLA/FSLA score.

Indicator ratings

When assigning ratings to indicators in the OPLA/FSLA, the evaluator should begin by reviewing the indicator rubrics. These are “word-picture” descriptions of leadership behaviors in each of the four levels of leadership behavior—“Highly Effective”, “Effective”, “Needs Improvement”, and “Unsatisfactory.” The evaluator finds the level that best describes performance related to the indicator based upon the evidence to support the assigned rating.

The rating rubrics provide criteria that distinguish among the proficiency levels on the indicator. The illustrative examples of Leadership Evidence and Impact Evidence for each indicator provide direction on the range of evidence to consider. The rating for each indicator is the lowest rating for which the “word-picture” descriptors are appropriate and representative descriptions of what was observed about the leader’s performance.

The ratings on the indicators aggregate to a rating on the Proficiency Areas based on tables in this guide. The ratings on the Proficiency Areas within a Domain aggregate to a domain rating using the tables and formulas which are also in this scoring guide.

The OPLA/FSLA rubrics are designed to give principals a formative as well as a summative assessment of where they stand in all leadership performance areas and detailed guidance on how to improve. While they are not checklists for school visits by the principal’s supervisor, they do reflect the key behaviors about which supervisors and principals should be conversing frequently throughout the year. Moreover, these behavioral leadership descriptions will form the basis for principal and supervisor coaching and mentoring sessions.

**STEP TWO:
Distinguish Between Proficiency Ratings**

The “**Effective**” level describes leadership performance that has local impact (i.e., within the school) and meets organizational needs. It is adequate, necessary, and clearly makes a significant contribution to the school. The majority of the leadership workforce will be in the effective area once they have a clear understanding of what the FPLS require and have made the adjustments and growth necessary to upgrade performance. The previous rating system of “satisfactory “ and “unsatisfactory” does not provide any guidance as to where those who repeat past performance levels will fall in the shift to research and standards-based assessments. Both school leaders and evaluators should reflect on performance based on the new FPLS and the rubrics of the FSLA.

The “**Highly Effective**” level is reserved for truly outstanding leadership as described by very demanding criteria. Performance at this level is dramatically superior to “Effective” in its impact on students, staff members, parents, and the school district. Highly effective leadership results from recurring engagement with “deliberate practice.” In brief, the “Highly Effective” leader helps every other element within the organization become as good as they are. In normal distributions, some leaders will be rated highly effective on some indicators, but very few leaders will be rated highly effective as a summative performance level.

The “**Needs Improvement**” level describes principals who understand what is required for success, are willing to work toward that goal, and, with coaching and support, can become proficient. Needs improvement rating will occur where expectations have been raised and standards made more focused and specific. Professional behavior and focused professional learning will guide school leaders toward increasingly effective performance.

Performance at the “**Unsatisfactory**” level describes leaders who do not understand what is required for proficiency or who have demonstrated through their actions and/or inactions that they choose not to become proficient on the strategies, knowledge bases, and skills sets needed for student learning to improve and faculties to develop.

Ratings on the indicators in a Proficiency Area are combined to assign a proficiency level (HE, E, NI, or U) to a Proficiency Area: The distribution of indicator ratings within a Proficiency Area result in a Proficiency Area Rating. Since the number of indicators in a Proficiency Area varies, the following formulas are applied to assign Proficiency Area ratings.

For each Proficiency Area, use the appropriate table.

Table 1

For Proficiency Areas 1, 2, 3, 5, 7, 8, & 10 with two Indicators, each Proficiency Area is rated:			
Highly Effective (HE) if: both indicators are HE and none are less than E.			
Examples:	HE+HE = HE	HE +E=E (leader provides evidences to mark upward to HE, if desired/appropriate)	
Effective (E) if: both are E or higher.			
Examples:	E+ HE=E	E+ E=E (leader does not supply evidence enough to move to HE)	
Needs Improvement (NI) if: Criteria for E not met and one is NI or U.			
Examples:	E+NI =NI	HE+NI =NI	U+NI=NI
Unsatisfactory (U) if: One is U.			
Examples:	HE+U =U	E +U=U	NI+U=U

For the Proficiency Areas with fewer or more than four indicators, use the appropriate table below:

Table 2

For Proficiency Area 4 with five Indicators, each Proficiency Area is rated:	
Highly Effective (HE) if: four or more indicators are HE and none are less than E.	
Examples:	HE+HE+HE+HE+HE=HE HE+HE+HE+HE+E=HE
Effective (E) if: at least four are E or higher and no more than one are NI. None are U.	
Examples:	E+E+E+E=E HE+HE+E+E=E HE+E+E+E+NI=E E+E+E+E+NI=E
Needs Improvement (NI) if: Criteria for E not met and no more than one is U.	
Examples:	HE+HE+NI+NI+NI=NI E+E+NI+NI+U=NI NI+NI+NI+NI+U=NI
Unsatisfactory (U) if: two or more are U.	
Examples:	HE+HE+HE+U+U=U NI+NI+NI+U+U=U

Table 3

For Proficiency Areas 6 & 9 with three Indicators, each Proficiency Area is rated:	
Highly Effective (HE) if: two or more indicators are HE and none are less than E.	
Examples:	HE+HE+HE=HE HE+HE+E=HE
Effective (E) if: two or more are E or higher and no more than one is NI. None are U.	
Examples:	E+E+E=E E+E+HE=E E+HE+NI=E HE+HE+NI=E
Needs Improvement (NI) if: Criteria for E not met and no more than one is U.	
Examples:	NI+NI+NI=NI NI+NI+U=NI HE+E+U=NI HE+NI+NI=NI
Unsatisfactory (U) if: two or more are U.	
Examples:	HE+U+U=U NI+U+U=U

When you have a rating (HE, E, NI, or U) for each Proficiency Area in a Domain, you then generate a Domain rating.

STEP THREE: Rate Each Domain

Domains are rated as HE, E, NI, or U based on the distribution of ratings on Proficiency Areas within the Domain. The tables below provide rating criteria for each FSLA Domain.

Table 4

Domain Rating	Domain 1: Student Achievement (Two Proficiency Areas)
Highly Effective if:	Both Proficiency Areas rated HE
Effective if:	<ul style="list-style-type: none"> • One Proficiency Area rated HE and one Effective, or • Both rated Effective
Needs Improvement if:	<ul style="list-style-type: none"> • One Proficiency Area rated HE or E and one rated NI or U • Both Proficiency Areas rated NI
Unsatisfactory if:	<ul style="list-style-type: none"> • One Proficiency Area rated NI and the other is rated U • Both are rated U

Table 5

Domain Rating	Domain 2: Instructional Leadership (Three Proficiency Areas)
Highly Effective if:	<ul style="list-style-type: none"> • All three Proficiency Areas are HE • Two Proficiency Areas rated HE and one E
Effective if:	<ul style="list-style-type: none"> • Two Proficiency Area rated E and one Effective or NI • All three Proficiency Areas rated E
Needs Improvement if:	<ul style="list-style-type: none"> • Any two Proficiency Areas rated NI • One Proficiency Area rated NI, one Proficiency Area rated U and one Proficiency Area rated E or HE
Unsatisfactory if:	<ul style="list-style-type: none"> • Two or more Proficiency Areas rated U

Table 6

Domain Rating	Domain 3: Organizational Leadership (Four Proficiency Areas)
Highly Effective if:	<ul style="list-style-type: none"> • All four Proficiency Areas are HE • Three Proficiency Areas rated HE and one E
Effective if:	<ul style="list-style-type: none"> • Two Proficiency Areas rated E and two rated HE • All four Proficiency Areas rated E • Three Proficiency Areas rated E and one rated either NI or HE
Needs Improvement if:	<ul style="list-style-type: none"> • Two Proficiency Areas rated E and two rated NI • Any three Proficiency Areas rated NI • One Proficiency Area rated NI, one Proficiency Area rated U and two Proficiency Area rated E or HE
Unsatisfactory if:	<ul style="list-style-type: none"> • Two or more Proficiency Areas rated U

Table 7

Domain Rating	Domain 4: Professional Behaviors (One Proficiency Area)
Highly Effective if:	If Proficiency Area 10 rated HE
Effective if:	If Proficiency Area 10 rated E
Needs Improvement if:	If Proficiency Area 10 rated NI
Unsatisfactory if:	If Proficiency Area 10 rated U

When you have determined Domain ratings, you then combine those ratings to generate an OPLA/FSLA score. (You may use the auto-tabulator provided via email and located online on the Principals' Resource page, if desired)

**STEP FOUR:
Calculate the OPLA/FSLA Domain Score**

- In Step One, proficiency ratings for indicators were made based on an assessment of available evidence and the rating rubrics.
- In Step Two, the apportionment of indicator ratings, using the tables provided, generated a rating for each Proficiency Area within a Domain.
- In Step Three, Domain ratings were generated. All of these steps were based on evidence on the indicators and scoring tables.

At the OPLA/FSLA scoring stage the model shifts to a weighted point system. Points are assigned to Domain ratings, direct weights are employed, and scores are converted to a numerical scale. The following point model is used:

Table 8

DOMAIN RATING	POINTS ASSIGNED
A Domain rating of Highly Effective	3 points
A Domain rating of Effective	2 points
A Domain rating of Needs Improvement	1 point
A Domain rating of Unsatisfactory	0 points

The Domain points are multiplied by the Domain's direct weight: The rating is entered in column 2 ("Rating"), the points in column 3 ("Points"), and a weighted score calculated in column 5.

Table 9

Domain	Rating	Points	Weight	Domain Weighted Score
Domain 1: Student Achievement			.20	
Domain 2: Instructional Leadership			.40	
Domain 3: Organizational Leadership			.20	
Domain 4: Professional and Ethical Behavior			.20	

Example

Table 10

Domain	Rating	Points	Weight	Domain Weighted Score
Domain 1: Student Achievement	HE	3	.20	.6
Domain 2: Instructional Leadership	E	2	.40	.8
Domain 3: Organizational Leadership	HE	3	.20	.6
Domain 4: Professional & Ethical Behavior	NI	1	.20	.2

After a Domain Weighted Score is calculated, the scores are converted to a 100 point scale. This process results in an OPLA/ FSLA Score range of 0 to 300 Points.

This table illustrates the conversion of a Domain Weighted value to a 100 point scale.

Example

Table 11

Domain	Rating	Points	Weight	Weighed value	Convert to 100 point scale	Domain Score
Domain 1 Student Achievement	HE	3	.20	.6	x 100	60
Domain 2 Instructional Leadership	E	2	.40	.8	x 100	80
Domain 3 Organizational Leadership	HE	3	.20	.6	x 100	60
Domain 4 Professional and Ethical Behavior	NI	1	.20	.2	x 100	20
OPLA/FSLA Score						220

The Domain scores are added up and an OPLA/FSLA score determined. The OPLA/FSLA Score is converted to an FSLA rating of HE, E, NI, or U based on this scale:

Table 12

OPLA/FSLA SCORE	OPLA/FSLA Proficiency Rating
240 to 300	Highly Effective
151 to 239	Effective
75 to 150	Needs Improvement
0 to 74	Unsatisfactory

- ❖ **The OPLA/FSLA score is combined with a Deliberate Practice Score to generate a Leadership Practice Score.**
- ❖ **The following section, Section Two, provides scoring processes for Deliberate Practice.**
- ❖ **The OPLA/FSLA score will be 80% of the Leadership Score.**
- ❖ **The Deliberate Practice Score will be 20% of the Leadership Practice.**

Section 2: Scoring the Deliberate Practice

From the 2012-2013 school year and forward, principals will work with their district supervisor during the beginning of the year meeting to formulate two DP growth targets. The DP score represents 20% of the Leadership Performance score.

- The DP score is 20% of the Leadership Practice Score.
- The DP metric will have 2 (optional range is 1-4) specific growth targets.
- Each target will have progress points (much like a learning goal for students).
- The targets will have equal weight and the leader's growth on each will be assessed as HE, E, NI, or U.

Table 13

Scoring a DP Growth Target	Rating Rubrics
Highly Effective	Target met, all progress points achieved, and verifiable improvement in leader's performance
Effective	Target met, progress points achieved....impact not yet evident
Needs Improvement	Target not met, but some progress points met
Unsatisfactory	Target not met, nothing beyond 1 progress point

A DP Score has an upper limit of 300 points. Each target is assigned an equal proportion of the total points. Therefore the points for each target will vary based on the number of targets.

Table 14

Number of growth targets	Maximum points per target	Maximum Point Range
One Target	300	300
Two Targets	150 (300/2)	300 (150 x 2)
Three Targets	100 (300/3)	300 (100 x 3)
Four Targets	75 (300/4)	300 (75 x 4)

Target values based on Rating (HE, E, NI, or U) and Number of Targets.

This chart shows the points earned by a growth target based on a rating Level (HE, E, NI, or U) **and** the total number of targets in the DP plan.

Table 15

Rating	Point values	If 1 target	If 2 targets	If 3 targets	If 4 targets
HE	max points	300	150	100	75
E	.80 of max	240	120	80	60
NI	.5 of max	150	75	50	37.5
U	.25 if some progress	75	37.5	25	18.75
U	.0 if 1 progress stage	0	0	0	0

A *Deliberate Practice* score is based on ratings of the targets and the points earned for each rating.

Examples

If Three Growth Targets:

Table 16

DP Target	Rating	Points (based on table 17 – column 5) *
DP TARGET 1	HE	100
DP TARGET 2	E	80
DP TARGET 3	NI	50
DP Score (target score added together)		230

*** Points available vary based on total number of growth targets. Use Table 17 to select point values.**

Deliberate Practice rating

Table 17

DP Score Range	DP Rating
241 to 300	Highly Effective
151 to 240	Effective
75 to 150	Needs Improvement
0 to 74	Unsatisfactory

Summary

80% of the Leadership Practice Score is based on the OPLA/FSLA Proficiency Score.

20% of the Leadership Practice Score is based on the Deliberate Practice Growth Score.

Section 3: Calculating the Leadership Practice Score

A. OPLA/FSLA SCORE:

$$\underline{\hspace{2cm}} \times .80 = \underline{\hspace{2cm}}$$

B. Deliberate Practice Score:

$$\underline{\hspace{2cm}} \times .20 = \underline{\hspace{2cm}}$$

C. Add scores from calculations A and B above to obtain Leadership Practice Score

Example:

OPLA/FSLA score of 220 x .80 = 176

DP score of 230 x .20 = 46

Leadership Practice Score is 222.

Leadership Score Range	Leadership Practice Rating
240 to 300	Highly Effective
151 to 239	Effective
75 to 150	Needs Improvement
0 to 74	Unsatisfactory

Section 4: Calculating the Student Growth Measure

All Okaloosa County school leaders have continuous access to a full range of student assessment data through Okaloosa's district-developed *Portal to Access Web-Based Services* (PAWS) and *Data Star*. This information allows school leaders to monitor student progress as well as offering them information that will allow further support of teachers in improving instructional practices while increasing opportunities for maximizing student learning.

Appendices C and D represent the compilation of student assessments used in calculating the impact of student learning growth on each Okaloosa County school leader's evaluation. Pursuant to Section 1012.34, F.S., *Student Growth Measures* beginning with the evaluation cycle in school year 2014 will represent a three-year average to include student data for the 2012, 2013, and 2014 school years. The calculated score for this three-year period will represent 50% of a school leader's annual evaluation. For annual evaluation purposes in the 2012 school year, student performance scores from 2010, 2011, and 2012 were used to determine the school leader's SGM score. For all annual reporting purposes, the Student Growth Measure score will be determined by statewide assessments to include FCAT until implementation of the Florida Standards Assessment, state-developed End-of-Course exams, and/or for subjects and grade levels not measured by state-wide assessments, student learning growth will be calculated on district assessments, to include Discovery Education Assessment and district developed end-of-course exams. School leaders serving populations who do not take the typical statewide assessments may have their SGM/VAM based upon the aggregate scores earned by the teachers at the school in which they serve.

The modifications outlined below apply only to the local calculation component of the new school leader assessment. These exclusions do not apply to the value-added model.

1. All active ELL students with a code of LY whose ELL entry date is less than two years from the end of the school year will be excluded from the local calculation.
2. Student Attendance:
 - c) Students with 20 or more daily absences will be excluded from the calculation.
 - d) Students not enrolled during both the October and February FTE surveys will be excluded from the calculation.
3. An exclusion flag will be developed which will allow school-based personnel to exclude students based upon the following:
 - b) Student with 20 or more period absences

Section 5: Calculating the Annual Performance Score and Level

Step 1: Enter Cut scores for Student Growth Measures using a 300 point scale: _____

Performance Score ranges	Performance Level Rating
240 - 300	Highly Effective
150 - 239	Effective
75 - 149	Needs Improvement
0 - 74	Unsatisfactory

Step 2: Enter Leadership Practice Score: _____

Step 3: Add SGM score and Leadership Practice Score: _____

Example: SGM score of 212 + Leadership Practice score of 222 = 432 performance score

Performance score of 432 = rating of “Effective”

Performance Score ranges	Performance Level Rating
480 to 600	Highly Effective
301 to 479	Effective
150 to 300	Needs Improvement
0 to 149	Unsatisfactory

Step 4: Enter rating on Evaluation form (Appendix C)

OPLS/FSLA **“Short” and “Long” Rubric Forms**

Data Collection and Feedback Protocol Forms for Domains 1, 2, 3 and 4

These following “long” rubric forms provide guidance to school leaders and evaluators on what is expected regarding each indicator. The “short” form (Appendix A) is used during prior to the initial meeting as a self-assessment/reflection tool, and for the mid-year meeting between the evaluator and principal. This form allows the evaluator to provide feedback at the mid-year point. The OPLA/FSLA score and the Deliberate Practice score make up the Leadership Performance score and comprise 50% of the school leader’s annual evaluation performance level.

The “long” forms provide:

- The text of all Proficiency Areas and OPLA/FSLA indicators
- Rubrics to distinguish among proficiency levels
 - A generic rubric that applies to each indicator and
 - An indicator specific rubric that applies to the individual indicator
- Narratives to assist in understanding the focus and priorities embedded in the OPLA/FSLA
- Illustrative examples of Leadership Actions and Impacts on Others of Leadership Action that assist in understanding how the issue(s) in an indicator are observed “on the job”
- Reflection questions to guide personal growth

Domain 1 - Student Achievement

Narrative: Student achievement results in the student growth measures (SGM) segment of evaluation represent student results on specific statewide or district assessments or end-of-course exams. The leadership practice segment of the evaluation, through the proficiency areas and indicators in this domain, focuses on leadership behaviors that influence the desired student results.

Proficiency Area 1 – Student Learning Results: Effective school leaders achieve results on the school’s students learning goals and direct energy, influence and resources towards data analysis for instructional improvement, development and implementation of quality standards-based instruction.

Narrative: This proficiency area focuses on the leader’s knowledge and actions regarding academic standards, use of performance data, planning and goal setting related to targeted student results, and capacities to understand what results are being obtained. : Standards-based instruction is an essential element in the state’s plan of action for preparing Florida’s students for success in a 21st century global economy. This indicator is focused on the leader’s understanding of what students are to know and be able to do. School leaders need to know the academic standards teachers are to teach and students are to master. Note: Every credit course has specific academic standards assigned to it. Common Core/Florida Standards and Next Generation Sunshine State Standards (NGSSS) assigned to each course are found at www.floridastandards.org. This proficiency area is aligned with Florida Principal Leadership Standard #1.

Indicator 1.1 – Academic Standards & Goal Setting: The leader demonstrates understanding of student requirements and academic standards (Common Core/Florida Standards and NGSSS) and demonstrates ability to appropriately plan and set goals to improve student performance based on routine assessment processes that reflect the current reality of student proficiency on academic standards.

Rating Rubric

Highly Effective:	Effective:	Needs Improvement:	Unsatisfactory:
<p>Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>Every faculty meeting and staff development forum is focused on student achievement on the Common Core Standards and NGSSS, including periodic reviews of student work.</p> <p>The leader can articulate which Common Core Standards are designated for implementation in multiple courses.</p>	<p>The link between standards and student performance is in evidence from the alignment in lesson plans of learning goals, activities and assignments to course standards.</p> <p>The leader is able to recognize whether or not learning goals and student activities are related to standards in the course descriptions.</p>	<p>Common Core Standards and NGSSS are accessible to faculty and students. Required training on standards-based instruction has been conducted, but the link between standards and student performance is not readily evident to many faculty or students.</p> <p>Assignments and activities in most, but not all courses relate to the standards in the course descriptions.</p>	<p>Classroom learning goals and curriculum are not monitored for alignment to standards or are considered a matter of individual discretion regardless of course description requirements.</p> <p>The leader is hesitant to intrude or is indifferent to decisions in the classroom that are at variance from the requirements of academic standards in the course descriptions.</p> <p>Training for the faculty on standards-based instruction does not occur and the leader does not demonstrate knowledge of how to access standards.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

Indicator 1.2 – Use of Performance Data to Impact Student Achievement Results: The leader demonstrates the use of student and adult performance data to make instructional leadership decisions that impact student achievement in a positive manner.

Narrative: This indicator addresses the leader’s proficiency in use of student and adult performance data to make instructional leadership decisions. What does test data and other sources of student performance data related to targeted academic goals say about what is needed? What does data about teacher proficiency or professional learning needs indicate needs to be done? The focus is what the leader does with data about student and adult performance to make instructional decisions that impact student achievement.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader can specifically document examples of decisions in teaching, assignment, curriculum, assessment, and intervention that have been made on the basis of data analysis.</p> <p>The leader has coached school administrators in other schools to improve their data analysis skills and to inform instructional decision making.</p>	<p>The leader uses multiple data sources, including state, district, school, and classroom assessments, and systematically examines data at the subscale level to find strengths and challenges.</p> <p>The leader empowers teaching and administrative staff to determine priorities using data on student and adult performance. Data insights are regularly the subject of faculty meetings and professional development sessions.</p>	<p>The leader is aware of state and district results and has discussed those results with staff, but has not linked specific decisions to the data.</p> <p>Data about adult performance (e.g. evaluation feedback data, professional learning needs assessments) are seldom used to inform instructional leadership decisions.</p>	<p>The leader is unaware of or indifferent to the data about student and adult performance, or fails to use such data as a basis for making decisions.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Data files and analyses on a wide range of student performance assessments are in routine use by the leader. • Analyses of trends and patterns in student performance over time are reflected in presentations to faculty on instructional improvement needs. • Analyses of trends and patterns in evaluation feedback on faculty proficiencies and professional learning needs are reflected in presentations to faculty on instructional improvement needs. • Leader’s agendas, memoranda, etc. reflect recurring attention to performance data and data analyses. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teachers use performance data to make instructional decisions. • Department and team meetings reflect recurring attention to student performance data. • Teacher leaders identify changes in practice within their teams or departments based on performance data analyses. • Teacher leaders make presentations to colleagues on uses of performance data to modify instructional practices. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank: <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>			
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>			

Reflection Questions for Indicator 1.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
How do you aggregate data about teacher proficiencies on instructional practices to stimulate dialogue about what changes in instruction are needed in order to improve student performance?	How do you verify that all faculty have sufficient grasp of the significance of student performance data to formulate rational improvement plans?	By what methods do you enable faculty to participate in useful discussions about the relationship between student performance data and the instructional actions under the teachers' control?	How much of the discussions with district staff about student performance data are confusing to you and how do you correct that?

Proficiency Area 2 – Student Learning as a Priority: Effective school leaders demonstrate that student learning is their top priority through effective leadership actions that build and support a learning organization focused on student success.

Narrative: This proficiency area is aligned with Florida Principal Leadership Standard #2. A learning organization has essential elements regarding the behavior of people in the organization. When all elements are present and interacting, productive systemic change is possible. This proficiency area is focused on the degree to which learning organization elements exist in the school and reflect the following priorities on student learning:

- Supports for personal mastery of each person’s job focus on job aspects related to student learning
- Team learning among faculty is focused on student learning
- Processes for exploring and challenging mental models that hamper understanding and progress on student learning are in use
- A shared vision has student learning as a priority
- Systems thinking is employed to align various aspects of school life in ways that promote learning

Narrative: Are the elements of a learning organization present among the adults in the school? Are the learning organization elements focused on student learning? Is the system in operation at the school engaging faculty in improving results for under-achieving subgroups? This indicator addresses the systemic processes that make gap reduction possible. Is the leader proficient in building capacity for change?

Indicator 2.1 – Learning Organization: The leader enables faculty and staff to work as a system focused on student learning and engages faculty and staff in efforts to close learning performance gaps among student subgroups within the school.

Rating Rubric

<p>Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>The essential elements of a learning organization (i.e. personal mastery of competencies, team learning, examination of mental models, shared vision, and systemic thinking) are focused on improving student learning results. Positive trends are evident in closing learning performance gaps among all student subgroups within the school.</p> <p>There is evidence that the interaction among the elements of the learning organization deepen the impact on student learning. The leader routinely shares with colleagues throughout the district the effective leadership practices learned from proficient implementation of the essential elements of a learning organization.</p>	<p>The leader’s actions and supported processes enable the instructional and administrative workforce of the school to function as a learning organization with all faculty having recurring opportunities to participate in deepening personal mastery of competencies, team learning, examination of mental models, a shared vision, and systemic thinking. These fully operational capacities are focused on improving all students’ learning and closing learning performance gaps among student subgroups within the school.</p>	<p>The leader’s actions reflect attention to building an organization where the essential elements of a learning organization (i.e. personal mastery of competencies, team learning, examination of mental models, shared vision, and systemic thinking) are emerging, but processes that support each of the essential elements are not fully implemented, or are not yet consistently focused on student learning as the priority, or are not focused on closing learning performance gaps among student subgroups within the school.</p>	<p>There is no or minimal evidence of proactive leadership that supports emergence of a learning organization focused on student learning as the priority function of the organization.</p> <p>Any works in progress on personal mastery of instructional competencies, team learning processes, examinations of mental models, a shared vision of outcomes sought, or systemic thinking about instructional practices are not aligned or are not organized in ways that impact student achievement gaps.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

Indicator 2.1 – School Climate with High Expectations: The leader maintains a school climate that supports student engagement in learning. She/he generates high expectations for academic growth for all students and fosters the use of high effect-size strategies by instructional staff.

Narrative: “Climate” at a school is determined by how people treat one another and what is respected and what is not. School leaders who promote a positive school climate where learning is respected, effort is valued, improvement is recognized, and it is safe to acknowledge learning needs have provided students support for sustained engagement in learning.

Rating Rubric

<p>Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>The leader ensures that the school’s identity and climate (e.g., vision, mission, values, beliefs, and goals) actually drives decisions and informs the climate of the school.</p> <p>Respect for students’ cultural, linguistic and family background is evident in the leader’s conduct and expectations for the faculty.</p> <p>The leader is proactive in guiding faculty in adapting the learning environment to accommodate the differing needs and diversity of students.</p> <p>School-wide values, beliefs, and goals are supported by individual and class behaviors through a well-planned management system.</p>	<p>The leader systematically (e.g., has a plan, with goals, measurable strategies, and recurring monitoring) establishes and maintains a school climate of collaboration, distributed leadership, and continuous improvement, which guides the disciplined thoughts and actions of all staff and students.</p> <p>Policies and the implementation of those policies result in a climate of respect for student learning needs and cultural, linguistic and family background.</p> <p>Classroom practices on adapting the learning environment to accommodate the differing needs and diversity of students are consistently applied throughout the school.</p>	<p>Some practices promote respect for student learning needs and cultural, linguistic and family background, but there are discernable subgroups who do not perceive the school climate as supportive of their needs.</p> <p>The school climate does not generate a level of school-wide student engagement that leads to improvement trends in all student subgroups.</p> <p>The leader provides school rules and class management practices that promote student engagement and are fairly implemented across all subgroups. Classroom practices on adapting the learning environment to accommodate the differing needs and diversity of students are inconsistently applied.</p>	<p>Student and/or faculty apathy in regard to student achievement and the importance of learning is easily discernable across the school population and there are no or minimal leadership actions to change school climate.</p> <p>Student subgroups are evident that do not perceive the school as focused on or respectful of their learning needs or cultural, linguistic and family background or there is no to minimal support for managing individual and class behaviors through a well- planned management system.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • The leader organizes, allocates, and manages the resources of time, space, and attention so that the needs of all student subgroups are recognized and addressed. • There are recurring examples of the leader’s presentations, documents, and actions that reflect respect for students’ cultural, linguistic and family background. • The leader maintains a climate of openness and inquiry and supports student and faculty access to leadership. • The school’s vision, mission, values, beliefs, and goals reflect an expectation that student learning needs and cultural, linguistic and family backgrounds are respected and school rules consistent with those beliefs are routinely implemented. • Professional learning is provided to sustain faculty understanding of student needs. 		<ul style="list-style-type: none"> • Classroom rules and posted procedures stress positive expectations and not just “do not’s”. • All student subgroups participate in school events and activities. • A multi-tiered system of supports that accommodates the differing needs and diversity of students is evident across all classes. • Students in all subgroups express a belief that the school responds to their needs and is a positive influence on their future well-being. • Walkthroughs provide recurring trends of high student engagement in lessons. • Student services staff/counselors’ anecdotal evidence shows trends in student attitudes toward the school and engagement in learning. 	

<ul style="list-style-type: none"> Procedures are in place and monitored to ensure students have effective means to express concerns over any aspect of school climate. Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> Teacher/student/parent survey or questionnaire results reflect a school climate that supports student engagement in learning. The availability of and student participation in academic supports outside the classroom that assist student engagement in learning. Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> 	

Reflection Questions for Indicator 2.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
In what ways might you further extend your reach within the district to help others benefit from your knowledge and skill in establishing and maintaining a school climate that supports student engagement in learning?	<p>What strategies have you considered that would ensure that the school's identity and climate (e.g., vision, mission, values, beliefs, and goals) actually drives decisions and informs the climate of the school?</p> <p>How could you share with your colleagues across the district the successes (or failures) of your efforts?</p>	How might you structure a plan that establishes and maintains a school climate of collaboration, distributed leadership, and continuous improvement, which guides the disciplined thought and action of all staff and students?	What might be the importance of developing a shared vision, mission, values, beliefs, and goals to establish and maintain a school climate that supports student engagement in learning?

Domain 2 - Instructional Leadership

Narrative: School leaders do many things. Domain 2 of the FSLA addresses a core of leader behaviors that impact the quality of essential elements for student learning growth. The skill sets and knowledge bases employed for this domain generate 40% of the FSLA Score. The success of the school leader in providing a quality instructional framework, appropriately focused faculty development, and a student oriented learning environment are essential to student achievement.

Proficiency Area 3 – Instructional Plan Implementation: Effective school leaders work collaboratively to develop and implement an instructional framework that aligns curriculum state standards, effective instructional practices, student learning needs, and assessments.

Narrative: Proficiency Area 3 is focused on Florida Principal Leadership Standard #3 (FPLS). Aligning the key issues identified in the indicators into an efficient system is the leader’s responsibility. This area stresses the leader’s proficiency at understanding the current reality of what faculty and students know and can do regarding priority practices and goals.

Indicator 3.1 – FEAPs: The leader aligns the school’s instructional programs and practices with the Florida Educator Accomplished Practices (FEAPs) (Rule 6A-5.065, F.A.C.), and models use of Florida’s common language of instruction to guide faculty and staff’s implementation of foundational principles and practices.

Narrative: Indicator 3.1 is focused on the school leader’s understanding of the Florida Educator Accomplished Practices (FEAPs) and ability to use Florida’s common language of instruction. To be effective participants in school, district and statewide communities of practice working collegially for high quality implementation of the FEAPs, educators at the school level must be able to communicate and organize their efforts using the terms and concepts in the FEAPs and the Florida common language of instruction. This indicator is about the school leader’s proficiency in making that happen by using a core set of expectations (the FEAPs) and terminology (the common language) to guide and focus teacher discussions on instructional improvements. Florida’s common language of instruction is used so that educators in Florida use the core terms in the same way and with a common understanding.

Note: The FEAPs, a FEAPs brochure, and Florida’s common language may be explored at <http://www.floridaschoolleaders.org>.

Rating Rubric

Highly Effective:	Effective:	Needs Improvement:	Unsatisfactory:
<p>Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p> <p>The instructional program and practices are fully aligned with the FEAPs. Faculty and staff implementation of the FEAPs is consistently proficient and professional conversations among school leadership and faculty about instruction use the Florida common language of instruction and the terminology of the FEAPs.</p> <p>The leader’s use of FEAPs and common language resources results in all educators at the school site having access to and making use of the FEAPs and common language.</p> <p>Teacher-leaders at the school use the FEAPs and common language.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p> <p>The leader’s use of FEAPs content and terms from the common language is a routine event and most instructional activities align with the FEAPs.</p> <p>Coordinated processes are underway that link progress on student learning growth with proficient FEAPs implementation.</p> <p>The leader’s use of FEAPs and common language resources results in most faculty at the school site having access to and making use of the FEAPs and common language.</p> <p>The leader uses the common language to enable faculty to recognize connections between the FEAPs, the district’s evaluation indicators, and contemporary research on effective instructional practice.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p> <p>The leader demonstrates some use of the FEAPs and common language to focus faculty on instructional improvement, but is inconsistent in addressing the FEAPs.</p> <p>The leader’s use of FEAPs and common language resources results in some faculty at the school site having access to and making use of the FEAPs and common language.</p> <p>There are gaps in alignment of ongoing instructional practices at the school site with the FEAPs. There is some correct use of terms in the common language but errors or omissions are evident.</p>	<p>Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p> <p>There is no or minimal evidence that the principles and practices of the FEAPs are presented to the faculty as priority expectations.</p> <p>The leader does not give evidence of being conversant with the FEAPs or the common language.</p> <p>The leader’s use of FEAPs and common language resources results in few faculty at the school site having access to and making use of the FEAPs and common language.</p>

<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students, and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>
<ul style="list-style-type: none"> • The leader's documents, agendas, memorandum, etc. make reference to the content of the FEAPs and make correct use of the common language. • School improvement documents reflect concepts from the FEAPs and common language. • The leader can articulate the instructional practices set forth in the FEAPs. • Faculty meetings focus on issues related to the FEAPs. • The leader's monitoring practices result in written feedback to faculty on quality of alignment of instructional practice with the FEAPs. • The leader's communications to parents and other stakeholders reflect use of FEAPs and common language references. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Teachers are conversant with the content of the FEAPs. • Teachers can describe their primary instructional practices using the terms and concepts in the FEAPs. • Teachers use the common language and attribute their use to the leader providing access to the online resources. • School level support programs for new hires include training on the FEAPs. • FEAPs brochures and excerpts from the common language are readily accessible to faculty. • Faculty members are able to connect indicators in the district's instructional evaluation system with the FEAPs. • Sub-ordinate leaders (e.g. teacher leaders, assistant principals) use FEAPs and common language terms accurately in their communications. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: <i>(choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</i></p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p>	

Reflection Questions for Indicator 3.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
How are you able to provide specific feedback to teachers on improving proficiency in the FEAPs and/or common language?	How do you recognize practices reflected in the FEAPs and/or common language as you conduct teacher observations?	Do you review the FEAPs and/or common language resources frequently enough to be able to recall the main practices and principles contained in them?	Do you know where to find the text of the FEAPs and common language?

Indicator 3.2 – Faculty Effectiveness: The leader monitors the effectiveness of classroom teachers and uses contemporary research and the district’s instructional evaluation system criteria and procedures to improve student achievement and faculty proficiency on the FEAPs. The appropriate use of high quality formative and interim assessments aligned with adopted standards and curricula are emphasized.

Narrative: School leaders are responsible for monitoring the effectiveness of classroom teachers. This indicator addresses the proficiency and focus of the leader’s monitoring processes to maintain awareness of faculty effectiveness and the use of monitoring data to improve student and faculty performance. The focus here is on monitoring teacher use of strategies supported by contemporary research, teacher proficiency on issues contained in the district’s teacher evaluation system, what teachers do to improve student achievement, and faculty proficiency on the FEAPs.

Note: Indicator 3.1 is focused on the leader’s grasp of the FEAPs whereas this indicator focuses on monitoring the faculties’ grasp of the FEAPs. Indicator 4.2 is focused on the leader’s use of monitoring data to provide timely feedback.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
The leader’s monitoring process generates a shared vision with the faculty of high expectations for faculty proficiency in the FEAPs, research-based instructional strategies, and the indicators in the teacher evaluation system. The leader shares productive monitoring methods with other school leaders to support district wide improvements.	The leader’s effectiveness monitoring process provides the leader and leadership team with a realistic overview of the current reality of faculty effectiveness on the FEAPs, the indicators in the teacher evaluation system, and research-based instructional strategies. The leader’s monitoring practices are consistently implemented in a supportive and constructive manner.	The district teacher evaluation system is being implemented but the process is focused on procedural compliance rather than improving faculty proficiency on instructional strategies that impact student achievement. The manner in which monitoring is conducted is not generally perceived by faculty as supportive of their professional improvement.	Monitoring does not comply with the minimum requirements of the district teacher evaluation system. Monitoring is not focused on teacher proficiency in research-based strategies and the FEAPs.
Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:		Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:	
<ul style="list-style-type: none"> • Schedules for classroom observation document monitoring of faculty. • Records or notes indicate the frequency of formal and informal observations. • Data from classroom walkthroughs is focused on high- effect size strategies and other FEAPs implementation. • Notes and memorandum from follow-up conferences regarding feedback on formal or informal observations reflect attention to FEAPs issues and research-based practices. • Agendas for meetings address faculty proficiency issues arising from the monitoring process. • The leader meets with teachers to provide feedback on their growth in proficiency on instructional strategies. • Leadership team agendas or memoranda focused on issues arising from monitoring. • Principal’s resource allocation actions are adjusted based on monitoring data. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • The teachers document that the leader initiated professional development focused on issues arising from faculty effectiveness monitoring. • Teacher-leader meeting agendas or memoranda reflect follow-up actions based on feedback from leadership monitoring on FEAPs, teacher evaluation indicators, or research-based strategies. • Lesson study, PLC, or teacher team work is initiated to address issues arising from monitoring process. • Teachers can describe the high-effect size instructional strategies employed across the grades and curriculum and how they are adapted in the teacher’s classroom to meet student needs. • Data and feedback from school leader(s) generated from walkthroughs and observations are used by teachers to revise instructional practices. • Other impact evidence of proficiency on this indicator. 	

Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:

Highly Effective **Effective** **Needs Improvement** **Unsatisfactory**

Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):

Enter data here:

Reflection Questions for Indicator 3.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How do you convey to highly effective teachers specific feedback that would move them toward even higher levels of proficiency?</p> <p>How do you engage highly effective teachers in sharing a vision of high quality teaching with their colleagues so that there is no plateau of “good enough”?</p>	<p>How do you improve your conferencing skills so your feedback to teachers is both specific enough to be helpful and perceived as support rather than negative criticism?</p>	<p>How do you restructure your use of time so that you spend enough time on monitoring the proficiency of instructional practices and giving feedback to be an effective support for the faculty?</p>	<p>How do you improve your own grasp of what the FEAPs require so that your monitoring has a useful focus?</p>

Proficiency Area 4 – Faculty Development: Effective school leaders recruit, retain, and develop an effective and diverse faculty and staff; focus on evidence, research, and classroom realities faced by teachers; link professional practice with student achievement to demonstrate the cause and effect relationship; facilitate effective professional development; monitor implementation of critical initiatives; and secure and provide timely feedback to teachers so that feedback can be used to increase teacher professional practice.

Narrative: This proficiency area is aligned with FPLS standard 4. It moves the focus from “what is the current reality” of faculty proficiency to continuous progress toward what the faculty can achieve with effort and focus.

Indicator 4.1 – Recruitment and Retention: The leader employs a faculty with the instructional proficiencies needed for the school population served. The leader is able to train and retain highly-skilled faculty members on his/her staff.

Narrative: The focus of this indicator is on the leader’s actions to staff the school with the best faculty possible for the needs of the school population. It addresses actions taken to anticipate staffing needs, seek out quality applicants, and efforts to retain quality staff once on the faculty.

Rating Rubric

<p>Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>The leader tracks the success of her or his recruitment and hiring strategies, learns from past experience, and revisits the process annually to continually improve the process.</p> <p>The leader engages in a variety of traditional and non-traditional recruitment strategies and then prioritizes based on where they find their most effective teachers.</p> <p>Effective recruiting and hiring practices are frequently shared with other administrators and colleagues throughout the system.</p>	<p>The leader works collaboratively with the staff in the human resources office to define the ideal teacher based upon the school population served.</p> <p>The leader is sensitive to the various legal guidelines about the kind of data that can be sought in interviews.</p> <p>A hiring selection tool that helps interviewers focus on key instructional proficiencies that are aligned with the teacher evaluation criteria is developed and effectively utilized.</p> <p>A hiring process is clearly communicated including how staff is involved.</p>	<p>The leader relies on the district office to post notices of vacancies and identify potential applicants.</p> <p>Efforts to identify replacements tend to be slow and come after other schools have made selections.</p> <p>Interview processes are disorganized, not focused on the school’s needs, and do not improve from year to year.</p>	<p>The leader approaches the recruitment and hiring process from a reactive rather than a proactive standpoint. Consequently, the process may not be well thought out, is disjointed, and not aligned with key success criteria embedded within the teacher evaluation documents essential to organizational success.</p> <p>No coherent plan or process is employed to encourage quality staff to remain on the faculty.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

<ul style="list-style-type: none"> • The leader maintains an updated assessment of the instructional capacities needed to improve faculty effectiveness and uses that assessment in filling vacancies. • Samples of hiring documents (e.g., posting notices, interview questions with look/listen fors) that identify highly desirable instructional proficiencies needed in teacher applicants. • Documentation that the recruitment and select process is subjected to an in-depth review and evaluation for continuous improvement purposes. • The leader has an established record of retaining effective and highly effective teachers on the staff. • The leader has a systematic process for selecting new hires and reviews that process for its impact on faculty effectiveness. • Programs for new and transfer teachers that promote adjustment to the school culture and instructional responsibilities is provided. • Evidence that the leader has shared successful hiring practices with other administrators and colleagues within the district. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Teachers can describe a hiring process that incorporates a specific focus on essential instructional proficiencies needed for the school population served. • Teachers confirm that a critical part of the hiring process includes an evaluation of the effectiveness of the process. • Teacher leaders are involved in monitoring staffing needs and providing input to the leader. • Teachers new to the school can describe effective induction processes that had a positive impact on their adjustment to the school. • Teacher leaders (e.g. department heads, team leaders) can describe the instructional capacities needed in finding candidates to fill vacancies on the faculty. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p> 	

Reflection Questions for Indicator 4.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
What can be done to encourage quality teachers to stay with your school and quality applicants to seek to join the faculty?	What connections do you have to reach potential applicants other than the district's personnel office?	Have you gathered data about why teachers choose to leave your faculty? What strategies have you employed to meet the learning needs of your faculty, from novice to veteran to expert?	At what point in the school year do you check on staff retention and estimate future staffing needs? In what ways are professional learning opportunities linked to individual faculty needs?

Indicator 4.2 – Feedback Practices: The leader monitors, evaluates proficiency, and secures and provides timely actionable feedback to faculty on the effectiveness of instruction on priority instructional goals, and the cause and effect relationships between professional practice and student achievement on those goals, especially with regard to their proficiencies on high effect size strategies.

Narrative: Where indicator 3.6 focuses on monitoring to maintain awareness of faculty effectiveness, this indicator focuses on the use of the monitoring process to provide quality and timely feedback to teachers. The feedback processes need to deepen teacher understanding of the impact of their practices on student learning.

Rating Rubric

Highly Effective: Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader uses a variety of creative ways to provide positive and corrective feedback. The entire organization reflects the leader's focus on accurate, timely, and specific recognition of proficiency and improvement in proficiency.</p> <p>The focus and specificity of feedback creates a clear vision of what the priority instructional goals are for the school and the cause and effective relationship between practice and student achievement on those priority goals.</p> <p>The leader balances individual recognition with team and organization-wide recognition.</p>	<p>The leader provides formal feedback consistent with the district personnel policies, and provides informal feedback to reinforce proficient performance and highlight the strengths of colleagues and staff.</p> <p>The leader has effectively implemented a system for collecting feedback from teachers as to what they know, what they understand, where they make errors, and when they have misconceptions about use of instructional practices.</p> <p>Corrective and positive feedback is linked to organizational goals and both the leader and employees can cite examples of where feedback is used to improve individual and organizational performance.</p>	<p>The leader adheres to the personnel policies in providing formal feedback, although the feedback is just beginning to provide details that improve teaching or organizational performance, or there are faculty to whom feedback is not timely or not focused on priority improvement needs.</p> <p>The leader tends to view feedback as a linear process; something they provide teachers rather than a collegial exchange of perspectives on proficiency.</p>	<p>There is no or only minimal monitoring that results in feedback on proficiency.</p> <p>Formal feedback, when provided, is nonspecific.</p> <p>Informal feedback is rare, nonspecific, and not constructive.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

<ul style="list-style-type: none"> Rubrics that distinguish among proficiency levels on evaluation indicators are used by the leader to focus feedback needed improvements in instructional practice. Samples of written feedback provided teachers regarding prioritized instructional practices. Documentation of an instructional monitoring schedule that supports frequent instructional monitoring by the school's administrative staff. The leader implements a schedule that results in frequent walkthroughs and observation of teaching and learning School improvement plan reflects monitoring data analyses. Evidence the leader has a system for securing feedback from teachers specific to prioritized instructional practices. The leader's use of time results in at least 2 work days a week spent on monitoring instructional issues (i.e. —watching the gamell) and providing specific and actionable feedback on instructional practices. The leader provides feedback that describes ways to enhance performance and reach the next level of proficiency. Feedback reflects judgment on proficiency, not just a —yes-no checklist approach. Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> Teachers can attest to regularly scheduled formal and informal observations. Teachers report recognition as team members and as individuals. Teachers describe feedback from the leader in terms of recognizing instructional strengths and suggestions to take their teaching to a new level. Teachers report that leader uses a combination of classroom observation and teacher-self assessment data as part of the feedback. Feedback to teachers, over the course of the year, is based on multiple sources of information (e.g. observations, walkthroughs, videos, self-reflections, lesson studies, PLCs, assessment data,) and from more than one person. Teacher leaders have opportunities to observe colleagues teaching practices and provide feedback. Feedback and evaluation data is used by teachers to formulate growth plans. Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p>	

Reflection Questions for Indicator 4.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How frequently do teachers recognize that your feedback is directly linked to improving both their personal performance and that of the school? What might you do to ensure that they see this important connection?</p>	<p>What are some examples of focused, constructive, and meaningful feedback that you provide to your staff? How does this support their learning?</p>	<p>In what ways do you currently recognize faculty in providing feedback and affirmation to them? To what extent do you acknowledge the efforts of teams, as well as that of individuals?</p>	<p>How can frequent, focused, and constructive feedback support teachers in improving their instructional practice?</p>

Indicator 4.3 - Instructional Initiatives: District supported state initiatives focused on student growth are supported by the leader with specific and observable actions including monitoring of implementation and measurement of progress toward initiative goals and professional learning to improve faculty capacity to implement the initiatives. Initiatives include:

- **Monitoring Text Complexity:** The school leader monitors teacher implementation of instructional processes involving complex text with embedding of close reading and rereading of complex text as a routine event incorporating these two processes:
 - writing in response to text
 - text-based discussions with students
- **Interventions:** The school leader routinely uses teacher-collected student response data to determine effectiveness of instruction and interventions school-wide, grade-wide, class-wide, and specific to student sub-groups. (MTSS)
- **Instructional Adaptations:** The school leader routinely engages teachers collaboratively in a structured data-based planning and problem-solving process in order to modify instruction and interventions for accelerated student progress and to monitor and evaluate the effect of those modifications. (MTSS)
- **ESOL Strategies:** The school leader monitors the school and classrooms for comprehensible instruction delivered to ESOL students and the utilization of ESOL teaching strategies appropriate to the students in the class. (ESOL)]
- **Other District Supported Initiatives:** The school leader monitors the school and classrooms for comprehensive implementation of all other instructional initiatives supported by the district as relevant to this school.

Narrative: The Department of Education and/or district-supported initiatives focused on improving student performance require school leader support to be successful at the school site. This indicator addresses the leader's proficiency in supporting such initiatives. Indicator 4.3 also focuses on professional learning needed to implement priority initiatives.

Note: District and FLDOE websites provide support and information about priority initiatives.

Rating Rubric

seen in the leader's behaviors or actions. Illustrative examples of such evidence may include, but are not limited to the following:	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The initiatives being pursued are supported and the necessary resources are provided.</p> <p>All initiatives are implemented across the grades and subjects as appropriate with full fidelity to the components of each initiative.</p> <p>The leader monitors teachers' implementation of the initiative, tracks the impact of the initiative on student growth, and shares effective practices and impacts with other school leaders.</p>	<p>Most of the district and state initiatives are implemented across the grades and subjects as appropriate with full fidelity to the components of each initiative.</p> <p>Reading Complexity and MTSS are routine instructional processes in all classes and at all levels of instruction. ESOL strategies are routinely employed with all ELL students.</p> <p>The leader is conversant with the impact the initiative is expected to have and monitors teacher and student implementation of the elements of the initiative.</p>	<p>Some initiatives are implemented across some of the grades and subjects as appropriate with work in progress to implement the components of each initiative.</p> <p>The leader relies on teachers to implement the initiatives and is seldom involved in monitoring or providing feedback on the impact of the initiative's implementation on student growth.</p>	<p>District and state supported initiatives are not supported by the leader with any specific plans, actions, feedback or monitoring.</p> <p>The leader is unaware of what state and district initiatives are expected to be implemented at the school.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. Illustrative examples of such evidence may include, but are not limited to the following:</p>	<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. Illustrative examples of such evidence may include, but are not limited to the following:</p>		

<ul style="list-style-type: none"> • The initiatives being pursued are explicitly identified and access to supporting resources is provided. • Leader’s agendas, memoranda, etc. reflect presentations to faculty on the targeted initiatives. • A Multi-tiered System of Supports (MTSS) and Response to Intervention (Rti) is fully implemented and the leader monitors regularly to sustain implementation. • The leader monitors practices in areas where subject specific strategies are expected and provides feedback on the effective use of such strategies (e.g. ESOL strategies) • Reading Strategies from Just Read, Florida! are implemented. The leader can identify all of the initiatives in use and describe how progress is monitored for each. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Classroom teachers describe how they implement the various initiatives. • Video exemplars that support implementing the initiatives are routinely used by faculty. • Online resources and technology supports that deepened understanding of the initiatives are used by faculty. • State or district web-based resources aligned with the initiatives are regularly accessed by faculty, • Teachers have participated in professional development associated with the initiative and implemented the strategies learned. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p>	

Reflection Questions for Indicator 4.3

Highly Effective	Effective	Needs Improvement	Unsatisfactory
How do you engage your faculty in communities of practice where practices related to the initiatives are shared with faculty in other schools or districts?	How do you use monitoring of these initiatives to identify faculty professional development needs that, if addressed, would improve the quality of implementation?	How do you communicate with district and state resources to learn more about what these initiatives can contribute to my school?	How do you find out what initiatives should be implemented?

Indicator 4.4 – Facilitating and Leading Professional Learning: The leader manages the organization, operations, and facilities to provide the faculty with quality resources and time for professional learning and promotes, participates in, and engages faculty in effective individual and collaborative learning on priority professional goals throughout the school year. She/he particularly focuses professional learning on practices aligning with SPP goals to improve student learning (high-yield) with a clear link to system-wide objectives.

Narrative: Indicator 4.4 is focused on what the leader does to engage faculty in meaningful professional learning (which includes being involved in what the faculty is learning). Professional learning on-the-job is an essential aspect of effective schools. School leaders who manage the school in ways that support both individual and collegial professional learning get better outcomes than those who do not. The leader’s personal participation in professional learning plays a major role in making professional learning efforts pay off. This indicator addresses the leader’s role as a leader in professional development.

Rating Rubric

<p>Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>The leader uses a variety of creative ways to provide professional learning for individual and collegial groups focused on deepening subject matter knowledge and proficiency at high effect size strategies.</p> <p>The leader is personally involved in the learning activities of the faculty in ways that both show support and deepen understanding of what to monitor.</p> <p>The entire organization reflects the leader’s focus on accurate, timely, and specific professional learning that targets improved instruction and student learning on the standards in the course descriptions.</p> <p>Leadership monitoring of professional learning is focused on the impact of instructional proficiency on student learning.</p>	<p>The leader provides recurring opportunities for professional learning for individual and collegial groups focused on issues directly related to faculty proficiency at high effect size strategies and student learning needs.</p> <p>The leader removes barriers to time for professional learning and provides needed resources as a priority.</p> <p>Participation in specific professional learning that target improved instruction and student learning is recognized by the faculty as a school priority.</p> <p>Leadership monitoring of professional learning is focused on the impact of instructional proficiency on student learning.</p>	<p>Less than a majority of the faculty can verify participation in professional learning focused on student needs or faculty proficiency at high effect size strategies.</p> <p>Time for professional learning is provided but is not a consistent priority.</p> <p>Minimal effort expended to assess the impact of professional learning on instructional proficiency.</p> <p>Leadership monitoring of professional learning is focused primarily participation with minimal attention given to the impact of instructional proficiency on student learning.</p>	<p>Focused professional development on priority learning needs is not operational.</p> <p>Few faculty members have opportunities to engage in collegial professional development processes on the campus.</p> <p>Individual professional learning is not monitored and is not connected to the school improvement plan or student learning needs.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

<ul style="list-style-type: none"> • Documents generated by or at the direction of the leader establish a clear pattern of attention to individual professional development. • Documents generated by or at the direction of the leader establish a clear pattern of attention to collegial professional development. • Schedules provide evidence of recurring time allocated for professional learning. • Technology is used to provide easy and recurring access to professional learning. • Budget records verify resources allocated to support prioritized professional learning. • Documents generated provide evidence that administrators are monitoring faculty participation in professional learning. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Faculty members describe an organizational climate supportive of professional learning and can provide examples of personal involvement. • Minutes and/or summary records of lesson study teams, book study groups, and/or PLCs provide evidence that these collegial opportunities are active on the campus. • Agendas, documents, or anecdotal records of teams and/or department meetings reflect recurring engagement in professional learning. • Information on the availability of professional learning is easily accessible for faculty. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) <i>Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</i></p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p>	

Reflection Questions for Indicator 4.4

Highly Effective	Effective	Needs Improvement	Unsatisfactory
What strategies have you implemented so that you spread your learning about providing professional learning for individual and collegial groups within your school to your colleagues across the school system?	What might be some creative ways to provide professional learning for individual and collegial groups focused on deepening subject matter knowledge and proficiency at high effect size strategies?	As you think about your leadership in providing professional learning, what are key strategies for you to consider that would help you provide recurring opportunities for professional learning for individual and collegial groups focused on issues directly related to faculty proficiency at high effect size strategies and student learning needs?	How would you describe your efforts to make certain that your professional learning is focused on student needs or faculty proficiency at high effect size strategies?

Indicator 4.5 – Actual Improvement: The leader improves the percentage of effective and high effective teachers on the faculty through refining and honing faculty skills in high effect size strategies, and mentoring and monitoring those strategies through appropriate and quality feedback.

Narrative: An indicator required by 1012.34 F.S., the focus is on whether the accumulated impact of the leader’s actions result in positive trend lines on teacher effectiveness. Evidence gathered from proficiency area #3 provide a base line that, along with teacher rating in the district’s teacher evaluation system and student growth measures, enable assessment of whether actual improvement in teacher’s proficiency is occurring.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The percentage of teachers rated effective or highly effective increases while the percentage rated needs improvement for two consecutive years declines.</p> <p>Student growth measure and instructional practice ratings are in substantial agreement for at least 75 percent of the faculty.</p>	<p>The percentage of teachers rated effective or highly effective increases or remains stable within five percentage points of the prior year, but there is evidence of specific improvements in student growth measures or proficiency in high effect size strategies.</p>	<p>There is no evidence of improvement in student growth measures for the majority of the teachers rated as effective, needs improvement, or unsatisfactory.</p> <p>There is significant variation between teachers’ student growth measures and principal’s assessment of instructional practices.</p>	<p>The percentage of teachers rated effective or highly effective declines and cannot be explained by changes in staff membership.</p> <p>There is no evidence of improvement in student growth measures for the majority of the teachers rated as needs improvement or unsatisfactory.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. Illustrative examples of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. Illustrative examples of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Documents generated by or at the direction of the leader establish that the leader tracks the progress of faculty members on student growth measures and identifies those making demonstrable progress. • Documents generated by or at the direction of the leader establish that the leader tracks the progress of faculty members on high effect size strategies and identifies those making demonstrable progress. • Documents generated by or at the direction of the leader establish that the leader tracks the progress of faculty members rated as needs improvement or unsatisfactory and can identify specific areas of improvement. • The leader tracks student growth data and teacher assessment data aligned to learning goals to track actual improvement in teacher performance and maintains records of the percentage of staff showing growth over time. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • The percentage of teachers rated highly effective increases. The percentage of teachers rated effective increases. • The percentage of teachers previously rated as needing improvement (developing) or unsatisfactory decreases. • The percentage of teachers ranking at or above the district average on student growth measures increases. • The percentage of teachers with highly effective rating on high effect size instructional strategies increases. • Lesson studies produce revised lessons with improved student outcomes. • Tracking of learning goals produces data and trend lines showing improvement in teacher effectiveness. • State and district tests show improved student performance. VAM scores in teacher assessment show improvement and trend lines show improvement in percentage of results based on VAM scores. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>			

Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):

Enter data here:

Reflection Questions for Indicator 4.5

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How well aligned are your assessments of instructional practice with the results of student growth measures?</p> <p>In what ways are you assisting the better performing teachers to improve as much as you are assisting the lower performers?</p>	<p>How would you describe your efforts to improve instruction?</p> <p>In what ways are you providing feedback on instructional practice that result in improved student learning for those teachers most in need of growth?</p>	<p>How would you describe your efforts to understand what instructional improvements are needed and then communicate that in useful ways?</p> <p>What information are you collecting to help you know what is or is not happening in the classrooms where teachers need improvement?</p>	<p>How are you making a difference in the quality of teaching in your school?</p> <p>What are some of the strategies you are employing that help you be aware of where the greatest problems are in terms of instructional proficiency?</p>

Proficiency Area 5 – Learning Environment: Effective school leaders structure and monitor a school learning environment that improves learning for all of Florida’s diverse student population.

Narrative: This proficiency area is aligned with FPLS standard 5. Much of what student’s experience in school is a result of decisions and actions by the adults in the school. Learning environments that are success oriented, student centered, treat diversity as an asset, and focus on eliminating achievement gaps support students preparation for fulfilling lives.

Indicator 5.1 – Student-Centered & Success Oriented: The leader maintains a safe, respectful and inclusive student-centered learning environment that is focused on equitable opportunities for learning; she/he builds a foundation for fulfilling life in a democratic society and global economy by providing recurring monitoring and feedback on the quality of learning environment and by aligning learning environment practices with system objectives, improvement planning, faculty proficiency needs, and appropriate instructional goals. She/he implements a multi-tiered system of supports focused on the students’ opportunities for success and well-being (MTSS).

Narrative: School leaders who monitor what students experience by being enrolled in the leader’s school have better insights on how to make the system work than those who do not monitor impact of policies and practices on students. It is the leader’s responsibility to know whether student life is equitable, respectful, and supportive of engagement in learning.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
The leader provides clear, convincing and consistent evidence that they ensure the creation and maintenance of a learning environment conducive to successful teaching and learning for all and shares these practices with others throughout the district. Involves the school and community to collect data on curricular and extra-curricular student involvement to assure equal opportunity for student participation.	The leader provides clear evidence that they create and maintain a learning environment that is generally conducive to ensuring effective teaching practices and learning, although there may be some expectations. Collects data on curricular and extra-curricular student involvement to assure equal opportunity for student participation.	The leader provides limited evidence that they create a safe school either in planning or actions. Collects data on curricular and extra-curricular student involvement.	The leader provides little to no evidence that she/he make plans for a safe and respectful environment to ensure successful teaching and learning or addresses safety concerns as they arise. Does not collect data on curricular student involvement.
Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:		Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:	

<ul style="list-style-type: none"> • Documents that establish safe, respectful, and inclusive school-wide common expectations for students and staff. • Agendas, meeting minutes, etc., show recurring attention to student needs. • The leader's documents reveal a pattern of examining student opportunities for achieving success • Leader has procedures for students to express needs and concerns direct to the leader. • The leader provides programs and supports for student not making adequate progress. • School policies, practices, procedures are designed to address student needs. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Teachers can describe a specific policies, practices, and procedures that result in a safe, respectful, and inclusive student-centered learning environment. • Student questionnaire results reflect satisfaction with school attention to student needs and interests. • Counseling services and safe school programs (e.g. anti-bullying) are implemented. • Tutorial processes are provided and easily accessible by students. • Teachers receive training on adapting instruction to student needs. • Extended day or weekend programs focused on student academic needs are operational and monitored • Parent questionnaire results reflect satisfaction with schools attention to student needs and interests. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) <i>Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</i></p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p> 	

Reflection Questions for Indicator 5.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
What practices have you engaged in to increase professional knowledge opportunities for colleagues across the school system regarding your efforts to ensure the creation and maintenance of a learning environment conducive to successful teaching and learning for all?	What evidence would you accept you were ensuring the creation and maintenance of a learning environment conducive to successful teaching and learning for all?	How would you describe your efforts to provide clear evidence that you create and maintain a learning environment that is generally conducive to ensure effective teaching and learning, although there may be some exceptions?	What strategies are you intentionally implementing to create and maintain a safe and respectful environment to ensure successful teaching and learning or addresses safety concerns as they arise?

Indicator 5.2 – Diversity & Achievement Gaps: The leader recognizes and uses diversity as an asset and develops and implements procedures and practices that motivate all students towards improved learning. She/he engages in faculty in recognizing and understanding cultural and development issues related to student learning by identifying and addressing strategies to minimize and/or eliminate achievement gaps associated with student subgroups within the school.

Narrative: “Diversity practices” refers to the capacity of teachers and school leaders to recognize the many variations in students that impact learning growth (e.g. learning processes, prior learning experiences, family and cultural backgrounds); implement practices that respect diversity in learning needs (e.g. multi-tiered system of supports) and make adjustments at the classroom level that make use of student strengths and promote growth needs.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader shares with others throughout the district strategies that help them put into action their belief that all students can learn at high levels by leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff.</p> <p>The leader provides an instructional program where recurring adaptations in instructional to address variations in student learning needs, styles, and learning strengths are routine events in all classes.</p>	<p>The leader systematically acts on the belief that all students can learn at high levels by leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff.</p> <p>Classroom practices consistently reflect appropriate adjustments based on cultural, racial, ethnic backgrounds of students.</p> <p>The leader’s expectations that teachers adapt instructional strategies to meet individual student needs are an accepted part of the shared vision of the leader and faculty.</p>	<p>The leader inconsistently acts on the belief that all students can learn at high levels by sometimes leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff.</p> <p>The leader has taken some actions that set expectations for teachers adapting instructional strategies to meet individual student needs and such individualization is evident in some but not most classes.</p>	<p>The leader limits opportunities for all students to meet high expectations by allowing or ignoring practices in curriculum, instruction, and assessment that are culturally, racially, or ethnically insensitive and/or inappropriate.</p> <p>Takes no actions that set expectations for teachers adapting instructional strategies to meet individual student needs.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Documents that support the use of diversity as an asset in the development and implementation of procedures and practices. • Agendas, memorandum, etc., reflecting recurring attention at faculty meetings to capacity to recognize diversity issues and adapt instruction accordingly. • Leader’s actions in providing professional learning for faculty that deepens understanding of a range of diversity issues and evidence of monitoring for implementation in the classroom of appropriate diversity practices. • School policies, practices, procedures that validate and value similarities and differences among students. • The school leader collects and reviews agenda and minutes from departmental or team meetings to monitor attention to diversity issues in pursuit of student learning growth. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teachers can describe a specific policies, practices, and procedures that validate and value similarities and differences among students. • Professional development opportunities are provided for new teachers regarding ways to adapt instruction to address diversity issues in the student body and community. • Student questionnaire results reflect belief that their individual characteristics are respected by school leader and faculty. • Parent questionnaire results reflect belief that their individual characteristics are respected by school leader and faculty. • A multi-tiered system of supports (MTSS) is implemented in the classrooms in ways that respect and make adjustments for diversity factors. • The school provides an interactive website for students, parents, and the community designed to be —user friendlyll and sensitive to diversity issues in the community, providing information of interest to various segments of the school community • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p>			

[] Highly Effective	[] Effective	[] Needs Improvement	[] Unsatisfactory
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> <p>Enter data here:</p>			

Reflection Questions for Indicator 5.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>What procedures might you establish to increase your ability to help your colleagues develop curriculum, instruction, and assessment that reflect and respect the diversity of students and staff?</p>	<p>What strategies might you employ so that you could share with others throughout the district practices that help them put into action your belief that all students can learn at high levels by leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff?</p>	<p>How might you increase the consistency with which you act on the belief that all students can learn at high levels by sometimes leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff?</p>	<p>How might you expand the opportunities for all students to meet high expectations by leading curriculum, instruction, and assessment that reflect and respect the diversity of students and staff?</p>

Domain 3: Organizational Leadership

Narrative: This domain addresses proficiencies that impact the quality of a broad array of school operations. The focus is applying these proficiencies to improve student achievement, instructional leadership, and professional conduct.

Proficiency Area 6 – Decision-Making: Effective school leaders employ and monitor a decision-making process that is based on vision, mission, and improvement priorities using facts and data; manage the decision-making process, but not all decisions, using the process to empower others and distribute leadership when appropriate; establish personal deadlines for themselves and the entire organization; and use a transparent process for making decisions and articulating who makes which decisions.

Narrative: This proficiency area is aligned to FPLS standard #6. How decisions are made can be as important as what decisions are made. The leader's proficiency at balancing the various aspects of decision-making is the focus of this area.

Indicator 6.1 – Prioritization Practices: The leader gives priority attention/focus to decisions that impact the quality of student learning and teacher proficiency through gathering and analyzing facts and data, and assessing alignment of decisions with school vision, mission, and improvement priorities (SPP), as well as making needed adjustments as appropriate.

Narrative: Leaders make many decisions. Those that impact student learning and teacher proficiency require priority attention. The focus is the leader's ability to make sure that decisions on student learning and faculty proficiency are not lost among the lower priority issues or given inadequate attention because of all the other things leaders do.

Rating Rubric

Highly Effective: Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader produces clear, convincing, and consistent evidence that demonstrates an understanding of learning, teaching, and student development to inform all decisions and continuously uses this information to enhance teaching and learning.</p> <p>The leader produces clear, convincing, and consistent evidence that, on an ongoing basis, all decisions are made in a way that promotes the school's vision and mission.</p> <p>Effective decision-making practices are frequently shared with other administrators and colleagues throughout the system.</p>	<p>The leader's decisions consistently demonstrate an understanding of learning, teaching, and student development.</p> <p>The leader produces clear evidence of making most decisions in a way that supports the school's vision and mission regarding student learning and faculty proficiency.</p>	<p>The leader provides limited evidence that demonstrates understanding of learning, teaching, and student development to inform decisions or is inconsistent in using this information to enhance decisions about teaching and learning.</p> <p>The leader produces limited evidence that the school's vision and mission impacts decision making.</p>	<p>The leader provides little or no evidence that demonstrate awareness of learning, teaching, and student development to inform decisions.</p> <p>The leader produces little to no evidence of making decisions that are linked to the school's vision and mission.</p> <p>Decisions adverse to student growth and/or faculty development are made.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	

<ul style="list-style-type: none"> • The school's vision and mission statement developed under this leader is focused on student growth and improving faculty proficiency. • Staff evaluations and professional development documents emphasize student learning or faculty proficiency growth. • Documents showing the development and modification of teacher and student schedules are based on data about student needs. • Leader's meeting schedules reflect recurring attention to student learning and faculty proficiency issues. • Artifacts substantiating school improvement and curriculum review/revision are based on student learning needs or assessments of teacher proficiency. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Teachers can describe a decision-making process that reflects an emphasis on vision, mission, student learning, and teacher proficiency requirements. • Teachers can recall decisions that were made resulting in changes to their teaching schedule to support student learning. • Team and department meeting minutes reflect student learning and faculty proficiency as priority issues. • Sub-ordinate leaders give priority attention to issues impacting student learning and teacher proficiency. • Principal's secretary prioritizes mail based on relation to student learning and faculty growth. • Office staff handles routine events to protect leader's time for instructional and faculty development issues.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p> 	

Reflection Questions for Indicator 6.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>What procedures have you established to increase professional knowledge opportunities for colleagues across the school system?</p> <p>How do you promote and foster continuous improvement with new staff? What changes might you make to your decision-making process for further improvement?</p>	<p>What system do you use to prioritize learning needs and empower faculty to create individual learning plans?</p> <p>How might you reinforce and establish your efforts so that direct reports and your entire school community understand the link between decisions and your priorities?</p>	<p>What strategies have you employed to meet the learning needs of your faculty, from novice to veteran to expert?</p> <p>Why is it necessary to explicitly reference your vision and mission, even though they are visibly posted in high traffic areas of your school?</p>	<p>How should your awareness of learning, teaching, and student development inform decisions?</p> <p>How might you better align your decisions with the vision and mission of your school?</p>

Indicator 6.2 – Problem-Solving/Decision-Making & Technology Usage: The leader uses critical thinking and problem-solving techniques to define problems and identify solutions. She/he employs effective technology integration to enhance decision making and efficiency throughout the school. The leader recognizes changes and captures opportunities available through social networking tools, accesses and processes information through social networking tools, accesses and processes information through a variety of online resources, incorporates data-driven decision making with effective technology integration to analyze school results, and develops strategies for coaching staff as they integrate technology into teaching, learning, and assessment processes.

Narrative: Problem solving is an essential support to decision making. The leader’s skill in using thinking skills and data to define problems and identify solutions is the focus here.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader demonstrates the ability to construct a clear and insightful problem statement with evidence of relevant contextual factors.</p> <p>The leader identifies multiple approaches for solving a problem and proposes one or more solutions/hypotheses that indicate a deep comprehension of the problem. The solutions are sensitive to contextual factors as well as all of the following: ethical, logical, and cultural dimensions of the problem.</p> <p>The leader’s evaluation of solutions is comprehensive and includes all of the following: history of the problem, logic/reasoning, feasibility and impact of the solution.</p> <p>The solution is implemented in a manner that addresses each of the contextual factors of the problem. A thorough review of the results is conducted to determine need for further work.</p>	<p>The leader demonstrates the ability to construct a problem statement with evidence of most relevant contextual factors and the problem statement is adequately detailed.</p> <p>The leader identifies multiple approaches for solving a problem.</p> <p>The leader’s solutions are sensitive to contextual factors as well as at least one of the following: ethical, logical, or cultural dimensions of the problem.</p> <p>Evaluation of solutions is adequate and includes: history of the problem, reviews logic and reasoning, examines feasibility of solution, and weighs impact.</p> <p>The solution is implemented and the results reviewed with some consideration for further work.</p>	<p>The leader is beginning to demonstrate the ability to construct a problem statement with evidence of most relevant contextual factors, but the problem statements are superficial or inconsistent in quality.</p> <p>Typically, a single —off the shelf solution is identified rather than designing a solution to address the contextual factors.</p> <p>The solution is implemented in a manner that addresses the problem statement but ignores relevant factors. Results are reviewed with little, if any, consideration for further work.</p>	<p>The leader demonstrates a limited ability to identify a problem statement or related contextual factors.</p> <p>Solutions are vague or only indirectly address the problem statement.</p> <p>Solutions are implemented in a manner that does not directly address the problem statement and are reviewed superficially with no consideration for further work.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Samples of problem statements, contextual factors, recommended approaches, proposed solutions, evaluation, and review with consideration for further work are presented. • A well-established problem-solving process can be described by the leader. • Data records reveal the range of problems addressed and after- implementation data collections. • Reports and newsletters to stakeholders inform of problems addressed and the impact of solutions implemented. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teachers can personally attest to the problem-solving skills of the leader. • Teachers report a high degree of satisfaction with the problem- solving process established by the leader. • Teacher and/or students describe participating in problem solving led by the school leader. • Multi-tiered System of Supports (MTSS) is fully operational in classrooms. • Sub-ordinate leaders are engaged in data-based problem solving. • Other impact evidence of proficiency on this indicator. 	

Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:

Highly Effective

 Effective

 Needs Improvement

 Unsatisfactory

Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):

Reflection Questions for Indicator 6.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
What might be some of the things you learned about problem solving that will influence your leadership practice in the future?	What can you do to enable your sub-ordinate leaders to be more effective in problem solving?	What are some specific recollections (data) that come to mind that define your thinking about effective problem solving?	How would you describe your problem solving process?

Indicator 6.3 – Quality Control: The leader maintains recurring processes for evaluating decisions for effectiveness, equity, intended and actual outcome(s); implements follow-up actions revealed as appropriate by feedback and monitoring; and revises decisions or implements actions as needed.

Narrative: Decisions are made....but there is a follow-up process. What was the impact of the decisions? The focus here is the leader’s follow-up on decisions and capacity to make revisions where needed.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
The leader can provide clear and consistent evidence of decisions that have been changed based on new data. The leader has a regular pattern of decision reviews and “sunsetting in which previous decisions are reevaluated in light of the most current data. There is a culture of open acknowledgement of undesired outcomes in which the leader and everyone in the organization can discuss what is not working without fear of embarrassment or reprisal.	The leader has a record of evaluating and revising decisions based on new data. Review of decision and follow-up actions are consistently timely.	The leader has some processes for acquiring new information on impact of decisions and appears to be willing to reconsider previous decisions, but does not have a clear or consistent record of making changes where needed or as soon as needed.	There is little or no evidence of reflection and reevaluation of previous decisions. Sub-ordinate leaders are not encouraged to evaluate prior decisions.
Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:		Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:	
<ul style="list-style-type: none"> • Examples of documents related to previous decisions that indicate re-evaluation in light of emerging data or trends. • Evidence that re-evaluations in light of emerging data or trends resulted in changes or adjustments in actions. • A well-articulated problem-solving process can be produced. • Principal’s work schedule reflects time for monitoring the implementation of priority decisions. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teachers can attest to having participated in a re-evaluation of a decision based on emerging trends and data. • Teachers report confidence in the decisions being made by the leader. • Sub-ordinate leaders’ records reveal time committed to gathering data and following up on impact and implementation of leader’s decisions. • Sub-ordinate leaders’ records reveal time committed to gathering data and following up on impact and implementation of the sub-ordinate leaders’ decisions. • Other impact evidence of proficiency on this indicator. 	
Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:			
<input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory			
Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):			

Reflection Questions for Indicator 6.3

Highly Effective	Effective	Needs Improvement	Unsatisfactory
How do you continue to clarify the decision-making process in a dynamic, changing environment?	Why is it necessary for you as a school leader to reevaluate prior decisions and programs in light of emerging research, personal experience, and changing situations?	What will you do from now on to ensure previous decisions and programs are revisited and evaluated on a routine basis?	When do you take time with your leadership team to reflect on decisions that have been made? In what ways do you evaluate decisions on the basis of student achievement?

Proficiency Area 7 – Leadership Development: Effective school leaders actively cultivate, support, and develop other leaders within the organization, modeling trust, competency, and integrity in ways that positively impact and inspire growth in other potential leaders.

Narrative: This proficiency area aligns to Standard 7. Leaders are developed by other leaders. This is a process critical to an organization’s capacity to improve over time and sustain quality processes. This proficiency area focuses on what leaders do to develop leadership in others.

Indicator 7.1 – Leadership Identification, Delegation & Distributive Leadership, and Succession

Planning: The leader identifies and cultivates potential emerging leaders and establishes delegated areas of responsibility for subordinate leaders; she/he enables such leaders to initiate projects or tasks, plan implement, monitor, provide quality control, and bring projects and tasks to closure. The leader empowers others and distributes leadership when appropriate (i.e., appoints appropriate team leaders, department chairs, and provides other similar leadership opportunities). She/he plans for and implements succession management in key positions through actions such as identifying and coaching emerging leaders.

Narrative: The FPLS are based on a presumption that the school leader works with and through a team of other people to insure coordination and focus of school operations and improvements. Leadership teams get things done!

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>Innovation and improvement in instructional processes, faculty development, or school operations have resulted from distributive leadership.</p> <p>The leader encourages staff members to accept leadership responsibilities outside of the school building.</p> <p>The leader incorporates teacher and support staff into leadership and decision-making roles in the school in ways that foster the career development of participating teachers.</p>	<p>The leader creates opportunities for staff to demonstrate leadership skills by allowing them to assume leadership and decision-making roles.</p> <p>The leader supports the decisions made as part of the collective decision-making process.</p> <p>Decision-making delegations are clear: Sub-ordinates know what decisions are made by the leader, which by the leader after input from others, and which are delegated to sub-ordinates to decide.</p>	<p>Some well-understood leadership roles other than the school principal are functioning and contributing to effective and timely decisions on some school priorities, but there are recurring delays in reaching decisions on other issues.</p> <p>Decisions are often rushed or made without appropriate input due to lack of planning and implementation of development activities by staff members.</p>	<p>There is no or only minimal evidence that anyone other than the principal has a meaningful role in making timely decisions.</p> <p>The leader rarely seeks input on significant issues from a variety of stakeholder groups (e.g. faculty leaders, teachers, student, parents, community, or business leaders).</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. Illustrative examples of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Organizational charts or other documents reveal how leadership is distributed and informs who is involved in what. • School improvement plan process reflects involvement by a variety of parties. • Evidence of shared decision-making and distributed leadership is present in leader’s memorandums, e-mails, and other communications. • Leader’s communication to faculty and stakeholders recognizes the role of those to whom leadership functions were distributed. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Sub-ordinate leaders and teacher leaders report meaningful roles in decision making. • Minutes, agendas, and other records of meetings held by sub- ordinate leaders reflect their involvement in significant decision making. • Teachers are able to identify which colleagues have a leadership or decision making role in any given issue. • Teacher and or parent surveys reflect satisfaction with access to sub-ordinate and teacher leaders rather than requiring access only to the principal. • Other impact evidence of proficiency on this indicator. 	

Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:

Highly Effective

Effective

**Needs
Improvement**

Unsatisfactory

Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):

Reflection Questions for Indicator 7.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How do you provide guidance and mentorship to emerging leaders outside of your personal job description and leadership responsibilities?</p> <p>How would you describe the system you use to ensure that emerging leaders pursue job opportunities when they are available? How might you embed this preparation into their job duties, and what changes will you need to make to help build such leadership capacity at your school?</p>	<p>How have you designed the school improvement process to develop leadership capacity from existing faculty?</p> <p>What strategies and lessons might you impart to your direct reports to better prepare them for expanded leadership opportunities?</p>	<p>What process do you employ to encourage participation in leadership development?</p> <p>When do you release responsibility to your assistants to own key decisions? How do you leverage school improvement activities to build leadership capacity for assistants and emerging teacher leaders?</p>	<p>What process is available to you that help you screen and develop potential leaders?</p> <p>How might you spend time explicitly preparing your assistants to assume your role as principal? What steps would you take to spend more time in preparing your assistants to assume your role as principal?</p>

Indicator 7.2 – Relationships & Accessibility: The leader develops sustainable and supportive relationships between school leaders, parents, community, high education, and business leaders. Feeder pattern relationships and school-alike allegiances may be formed. The leader maintains high visibility at school and in the community, regularly engages stakeholders in the work of the school, and utilizes appropriate technologies for communication and collaboration. Opportunities for interaction with stakeholders are maximized.

Narrative: This is a fundamentally important skill set. Leaders get quality work done through other people. The skill set of relationship building, including networking and engaging others in a shared vision, are hallmarks of quality leaders.

Rating Rubric

Highly Effective:	Effective:	Needs Improvement:	Unsatisfactory:
<p>Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>While maintaining on-site work relationships with faculty and students as a priority, the leader finds ways to develop, support, and sustain key stakeholder relationships with parent organizations, community leaders, and businesses, and mentors other school leaders in quality relationship building.</p> <p>The leader has effective relationships throughout all stakeholder groups and models effective relationship building for other school leaders.</p>	<p>The leader systematically (e.g., has a plan, with goals, measurable strategies, and a frequent-monthly-monitoring schedule) networks with all key stakeholder groups (e.g., school leaders, parents, community members, higher education, and business leaders) in order to cultivate, support, and develop potential and emerging leaders.</p> <p>Leader has effective collegial relationships with most faculty and subordinates.</p>	<p>The leader is inconsistent in planning and taking action to network with stakeholder groups (e.g., school leaders, parents, community members, higher education, and business leaders) to support leadership development.</p> <p>Relationship skills are employed inconsistently.</p>	<p>The leader makes no attempt to or has difficulty working with a diverse group of people. Consequently, the leader does not network with individuals and groups in other organizations to build collaborative partnerships in support of leadership development.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Documentation can be provided describing the leader's plan—with goals, measurable strategies, and a frequent-monthly- monitoring schedule—to develop sustainable and supportive relationships with key stakeholder groups in support of potential and emerging leaders. • Documentation can be provided as to the relationships with other building leaders the leader has established in support of potential and emerging leaders within the school. • Documentation can be provided as to the relationships with parents, community members, higher education, and business leaders the leader has established in support of potential and emerging leaders within the school. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Parents report that the leader has developed sustainable and supportive relations with them in support of potential and emerging leaders at the school. • Community members report that the leader has developed sustainable and supportive relations with them in support of potential and emerging leaders at the school. • Higher education members within the area report that the leader has developed sustainable and supportive relations with them in support of potential and emerging leaders at the school. • Business leaders within the area report that the leader has developed sustainable and supportive relations with them in support of potential and emerging leaders at the school. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>			
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>			

Reflection Questions for Indicator 7.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
In what ways might you further extend your reach within the district to help others throughout the district benefit from your knowledge and skill in establishing relationships among key stakeholder groups?	What strategies are you employing so you can share your experiences relative to establishing relationships with key stakeholders to support potential and emerging leaders?	In what ways are you working to establish networks with key stakeholder groups to cultivate and support potential and emerging leaders in your school?	How might your relationships with faculty and key stakeholder groups help to cultivate and support potential and emerging leaders in your school?

Proficiency Area 8 – School Management: Effective school leaders manage the organization, operations, and facilities in ways that maximize the use of resources to promote a safe, efficient, legal, and effective learning environment; effectively manage and delegate tasks and consistently demonstrate fiscal efficiency; and understand the benefits of going deeper with fewer initiatives as opposed to superficial coverage of everything.

Narrative: This proficiency area aligns with Standard 8. A school is an “organization.” School leaders manage implementation of many rules, regulations, and policies. However, the “organization” is the people working together to provide learning to students. What leaders do to manage those people and the environment in which they work is the focus of this area.

Indicator 8.1 – Organizational Skills: The leader organizes time, tasks, and projects effectively with clear objectives, coherent plans, and appropriate deadlines for self, faculty, and staff. These skills extend to the management of schedules, delegation, and resource allocation for school improvement and faculty development. These elements are clearly and effectively communicated as needed.

Narrative: Time, tasks, and projects all need organization to have the desired impact. This indicator focuses on the key aspects of organization essential to school success.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
The leader uses project management as a teaching device, helping others understand the interrelationship of complex project milestones throughout the organization. The leader uses complex project management to build system thinking throughout the organization. Project plans are visible in heavily trafficked areas, so that accomplishments are publicly celebrated and project challenges are open for input from a wide variety of sources. Successful project results can be documented.	Project management documents are revised and updated as milestones are achieved or deadlines are changed. The leader understands the impact of a change in a milestone or deadline on the entire project, and communicates those changes to the appropriate people in the organization. Task and project management and tracking of deadlines are routinely monitored with an emphasis of issues related to instruction and faculty development.	Project management methodologies are vague or it is unclear how proposed project management tools will work together in order to help keep tasks and projects on time and within budget. The impact of changes in an action plan or deadline is inconsistently documented and communicated to people within the organization.	There is little or no evidence of time, task or project management focused on goals, resources, timelines, and results.
Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:		Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:	

<ul style="list-style-type: none"> • Examples of projects that have been adjusted based on the input from a variety of sources. • Examples of timely completion of learning environment improvement projects focused on issues like safety, efficiency, effectiveness, or legal compliance. • Examples of multiple projects and timelines managed by the leader by strategically delegating time, resources, and responsibilities. • School Improvement Plan implementation records reveal planning of tasks with clear stages of progress and timelines to measure progress. • Leadership responsibility matrix or chart describes how management of tasks and projects are allocated and reflects monitoring tasks. • School financial information showing meeting deadlines and procedures and processes for assessing the adequacy of fiscal resources budgeted to tasks. (Is there a way to recognize when funds will run short or if there will be an excess which can be repurposed?) • Examples of systems planning tools (e.g., tree diagram, matrix diagram, flowchart, PERT Chart, Gant Chart) are used that display the chronological interdependence of the project events that unfold over time. • Tasks and reports for parties outside the school are monitored for timely completion. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Reports that require teacher input are submitted on time and in compliance with expectations. • Sub-ordinate leaders' records reveal specific levels of fiscal support to projects delegated to them and processes for tracking the expenses are implemented. • Random sampling (informal interviews) with teachers reveals consistent capacity of staff to describe ongoing projects and tasks. • Random sampling (informal interviews) with teachers reveals consistent capacity of staff to describe how school leadership monitors work in progress and due dates. • Minutes, agendas, records and/or anecdotal information from teachers reveal the preponderance of teacher meetings have clear objectives or purposes focused on system instructional goal, professional learning, or improvement planning. • School-wide teacher questionnaire results related to school management issues reflect awareness of a positive impact of organization on school operations. • Teachers are aware of time and task management processes and contribute data to them. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>	

Reflection Questions for Indicator 8.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How much of your work on organization of time and projects is reactive to establish conformity with deadlines and short term situations and how much is proactive focused on creating capacity for continuous improvement. ?</p> <p>Are you able to identify and articulate to others the systemic connections between the various projects and tasks you manage?</p>	<p>To what extent are tasks and major tasks delineated in your overall project design? What might you do to emphasize the most important components over minor tasks?</p> <p>How do you distinguish between the support needed for high priority projects and tasks that impact student achievement or faculty development and compliance with projects that have fixed due dates for parties outside the building?</p>	<p>How do you ensure unanticipated changes do not derail or prevent completion of key projects at your school?</p> <p>How do you monitor whether work needed to meet deadlines is proceeding at a necessary pace?</p>	<p>What changes in your practice are needed to ensure necessary projects are identified, realistically designed, carefully implemented, and supported with sufficient time and resources?</p> <p>How do you distribute workloads so the appropriate people are involved and with sufficient clarity on goals and timeframes to get work done?</p>

Indicator 8.2 – Strategic Instructional Resourcing: The leader maximizes the impact of school personnel, fiscal and facility resources to provide recurring systemic support for instructional priorities and a supportive learning environment.

Narrative: Resources are always limited. How well a leader does at putting resources where they are needed and when they are needed to support instructional goals is the focus here. Do teachers and students get what they need when they need it?

Rating Rubric

Highly Effective: Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>The leader regularly saves resources of time and money for the organization, and proactively redeploys those resources to help the organization achieve its strategic priorities. Results indicate the positive impact of redeployed resources in achieving strategic priorities.</p> <p>The leader has established processes to leverage existing limited funds and increase capacity through grants, donations, and community resourcefulness.</p>	<p>The leader leverages knowledge of the budgeting process, categories, and funding sources to maximize all available dollars to achieve strategic priorities.</p> <p>The leader has a documented history of managing complex projects, meeting deadlines, and keeping budget commitments.</p> <p>The leader documents a process to direct funds to increase student achievement that is based on best practice and leveraging of antecedents of excellence in resources, time, and instructional strategies.</p>	<p>The leader sometimes meets deadlines, but only at the expense of breaking the budget; or, the leader meets budgets, but fails to meet deadlines.</p> <p>The leader lacks proficiency in using the budget to focus resources on school improvement priorities.</p> <p>Resources are not committed or used until late in the year or are carried over to another year due to lack of planning and coordination.</p> <p>The leader makes minimal attempts to secure added resources.</p>	<p>The leader has no clear plan for focusing resources on instructional priorities and little or no record of keeping commitments for schedules and budgets.</p>
Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:		Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:	
<ul style="list-style-type: none"> • School financial information shows alignment of spending with instructional needs. • Documents are provided to faculty that indicate clear protocols for accessing school resources. • School Improvement Plan and spending plans are aligned. • Leader's documents reveal recurring involvement in aligning time, facility use, and human resources with priority school needs. • Schedules and calendars for use of the facility reflect attention to instructional priorities. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • School-wide teacher questionnaire results reveal satisfaction with resources provided for instructional and faculty development. • Staff receipt books, activity agreements, and fundraiser requests reflect priority attention to instructional needs. • Teachers can describe the process for accessing and spending money in support of instructional priorities. • Teachers can provide examples of resource problems being taken on by school leadership as a priority issue to be resolved. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>			
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>			

Reflection Questions for Indicator 8.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
How would you describe the systematic method for pursuing grants, partnerships, and combining community resources you have implemented to support increases to student achievement?	To what extent are faculty and staff aware of your budgeting expectations? How are your budgeting expectations delineated, published, and communicated?	Have there been instances in which you failed to meet deadlines or where expenditures resulted in budget overruns? What did you learn from that experience and how did you apply lessons from it?	When resources are limited, what actions do you take as the school leader to allocate them most efficiently?

Proficiency Area 9 – Communication:

Effective school leaders use appropriate oral, written, and electronic communication and collaboration skills to accomplish school and system goals by:

- **Practicing two-way communications, seeking to listen and learn from and building and maintaining relationships with students, faculty, parents, and community;**
- **Managing a process of regular communications to staff and community keeping all stakeholders engaged in the work of the school; and**
- **Recognizing individuals for good work; and maintaining high visibility at school and in the community.**

Narrative: The “voice of the school” represents a core set of communication processes that shape perceptions about the school – the leader’s communications central among them. The leader must manage the “voice of the school” so clear, coherent and accurate information flows to faculty, students, and stakeholders. The perceptions of those involved in the success of the school need to be heard, acknowledged, and understood.

Indicator 9.1 – Constructive Conversation: The leader actively listens to and learns from students, staff, parents, and community stakeholders and creates opportunities within the school to engage students, faculty, parents, and community stakeholders in constructive conversations about important issues.

Narrative: Skillful “speaking” is important. So is skillful listening. People can engage in conversation on many things, but some things are more important to school improvement than others. Making sure speaking and listening occurs on the important issues is a leader’s task.

Rating Rubric

Highly Effective:	Effective:	Needs Improvement:	Unsatisfactory:
Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
In addition to the practices at the effective level, the highly effective leader routinely mentors others within the district to effectively employ key active listening skills (e.g. wait time, paraphrasing, asking clarifying questions) when interacting with diverse stakeholder groups about high achievement for all students. There is evidence of the leader making use of what was learned in constructive conversations with others in the leader’s subsequent actions, presentations, and adjustments to actions.	The leader systematically (e.g., has a plan, with goals, measurable strategies, and a frequent-monthly-monitoring schedule) and reciprocally listens to and communicates with students, parents, staff, and community using multiple methods (i.e., oral, written, and electronic) to seek input/ feedback and to inform instructional and leadership practices. The leader systematically communicates with diverse stakeholders about high achievement for all students.	The leader’s involvement in regard to listening to and communicating with students, parents, staff, and community is primarily unplanned and/or initiated by others rather than the leader —reaching out. The leader has only a few methods to seek input/feedback with the intent to inform instructional and leadership practices. The leader’s communications with stakeholders about high achievement for all students are not carefully planned and implemented.	The leader’s visibility within the community is virtually non-existent; conducts little to no interactions with stakeholders regarding the work of the school. The leader is isolated from students, parents, staff, and community and engages in no or minimal listening to and communicating with them to seek input/feedback and inform instructional and leadership practices. The leader avoids engaging faculty and/or stakeholders in conversations on controversial issues that need to be addressed in the interest of school improvement.

<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>
<ul style="list-style-type: none"> • Samples of communication methods used by the leader. • A School Improvement Plan that demonstrates knowledge of the specific school community and the impact of community factors on learning needs of students and faculty. • A school-wide plan to engage families and community in understanding student needs and participating in school improvement efforts. • Evidence of opportunities for families to provide feedback about students’ educational experiences. • Logs of community interaction (e.g., number of volunteers, community members in the school, telephone conversations and community presence at school activities). • Leader writes articles for school or community newspapers. Leader makes presentations at PTSA or community organizations. • Leader hosts informal —conversationsll with faculty, parents, and/or business leaders to share perceptions about the school and pertinent educational issues. • The leader can identify influential —opinion leadersll in the school community and has processes for engaging them in school improvement efforts. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Students confirm that the leader is a good listener and effectively uses a wide variety of methods of communication to describe expectations and seek input/feedback. • Faculty members confirm that the leader is a good listener and effectively uses a wide variety of methods of communication to describe expectations and seek input/feedback. • Parents and community members confirm that the leader is a good listener and effectively uses a wide variety of methods of communication to describe expectations and seek input/feedback. • Local newspaper articles report involvement of school leader and faculty in school improvement actions. • Letters and e-mails from stakeholders reflect exchanges on important issues. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank: <input type="checkbox"/> Highly Effective Improvement <input type="checkbox"/> Effective <input type="checkbox"/> Needs <input type="checkbox"/> Unsatisfactory</p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>	

Reflection Questions for Indicator 9.1

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>How might you further expand your influence over your colleagues within the district relative to the implementation of effective listening and communication techniques?</p>	<p>What support might you provide your colleagues within the school that would help them become as capable in the area of listening and communicating as you?</p>	<p>How would you describe your efforts to implement a plan to communicate with various stakeholders within your school community?</p> <p>What might be some of the things you are taking away from this experience that will influence your communication practice in the future?</p>	<p>How might listening with the intent to learn from students, staff, parents, and community stakeholders be beneficial to the successful operation of the school?</p>

Indicator 9.2 – Clear Goals and Expectations: The leader communicates goals and expectations clearly and concisely using Florida’s common language of instruction and appropriate written and oral skills, communicates student expectations and performance information to students, parents, and community, and ensures faculty receive timely information about student learning requirements, academic standards, and all other local, state, and federal administrative requirements and decisions.

Narrative: Leading is about enabling others to succeed. Recognition of the successes and contributions of others is a key leadership function. Recognition from the leader is motivating and focusing. The recognition needed is more than “good job.” It identifies what people did to generate the success being recognized. Recognizing the way in which people succeed encourages them to continue those practices and informs others “by what methods” they may do the same.

Rating Rubric

Highly Effective: Leader’s actions or impact of leader’s actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader’s actions or impact of leader’s actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader’s actions or impact of leader’s actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader’s actions or impact of leader’s actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>Clear evidence communication on goals and expectations is present, including open forums, focus groups, surveys, personal visits, and use of available technology.</p> <p>Ensures that all community stakeholders and educators are aware of the school goals for instruction, student achievement, and strategies and progress toward meeting these goals.</p> <p>The leader coaches others within the district to effectively employ the Florida common language of instruction in communicating school goals and expectations.</p>	<p>The leader conducts frequent interactions with students, faculty, and stakeholders to communicate and enforce clear expectations, structures, and fair rules and procedures.</p> <p>Utilizes a system of open communication that provides for the timely, responsible sharing of information with the school community using a variety of formats in multiple ways through different media in order to ensure communication with all members of the school community.</p> <p>Is proficient in use of the Florida common language of instruction to align school goals with district and state initiatives.</p>	<p>Expectations and goals are provided and communicated in a timely, comprehensible and actionable form regarding some student and faculty performance issues.</p> <p>Designs a system of open communication that provides for the timely, responsible sharing of information to, from, and with the school community on goals and expectations, but it is inconsistently implemented.</p> <p>Has a limited capacity to employ Florida’s common language of instruction in aligning school goals and expectations with district and state initiatives.</p>	<p>Expectations and goals regarding student and faculty performance are not provided or are not communicated in a timely, comprehensible and actionable form.</p> <p>The leader’s actions demonstrate a lack of understanding of the importance of establishing clear expectations, structures, rules, and procedures for students and staff.</p> <p>Uses terms in the Florida common language of instruction incorrectly, thus misguiding others.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> Evidence of visibility and accessibility (e.g., agendas of meetings, newsletters, e-mail correspondence, appointment book, etc.) is provided. Evidence of formal and informal systems of communication that include a variety of formats (e.g., written, oral) in multiple ways through different media (e.g., newsletter, electronic) used to communicate goals and expectations for how to accomplish the goals. School safety and behavioral expectations are accessible to all. Dissemination of clear norms and ground rules for standards-based instruction and Multi-tiered System of Supports (MTSS) is provided. School Improvement Plan is based on clear actionable goals. Leader is able to access Florida’s common language of instruction via online resources. Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> Faculty routinely access www.floridastandards.org to align course content with state standards. Staff survey results reflect awareness and understanding of priority goals and expectations. Parent survey results reflect understanding of the priority academic improvement goals of the school. Parents’ communications to the school reflect understanding of the goals and expectations that apply to their children. PTSA/Booster club operations and participation addresses support for school academic goals. Student survey results reflect understanding of goals and expectations that apply to the students. Sub-ordinate leaders use Florida’s common language of instruction. Other impact evidence of proficiency on this indicator. 	

Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:
 Highly Effective **Effective** **Needs Improvement** **Unsatisfactory**

Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):

Reflection Questions for Indicator 9.2

Highly Effective	Effective	Needs Improvement	Unsatisfactory
What might be some of the potential benefits that would come from you sharing your talents in this area with your colleagues in the district?	In what ways are you utilizing the recognition of failure as an opportunity to improve? How do you enable those that make progress to share "by what method" they did so?	How might you compare your beliefs about the importance of providing individual and collective praise to your actual practice? What do you want to be most aware of as you make future plans in this area?	As you assess the importance of acknowledging failures and celebrating accomplishments, what assumptions are guiding you?

Indicator 9.3 – Recognitions: The leader recognizes individual students and adults, collegial work groups, and supporting organizations for effective performance.

Narrative: Leading is about enabling others to succeed. Recognition of the successes and contributions of others is a key leadership function. Recognition from the leader is motivating and focusing. The recognition needed is more than —good job. It identifies what people did to generate the success being recognized. Recognizing the way in which people succeed encourages them to continue those practices and informs others —by what methods they may do the same.

Rating Rubric

Highly Effective: Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>In addition to meeting effective level criteria, the leader utilizes recognition reward, and advancement as a way to promote the accomplishments of the school.</p> <p>Shares the methods that lead to success with other leaders.</p> <p>Engages community groups in supporting and recognizing rigorous efforts to overcome past failures.</p>	<p>The leader systematically (e.g., has a plan, with goals, measurable strategies, and a frequent-monthly-monitoring schedule) recognizes individuals for praise, and where appropriate rewards and promotes based on established criteria.</p> <p>Recognizes individual and collective contributions toward attainment of strategic goals by focusing on what was done to generate the success being celebrated.</p>	<p>The leader uses established criteria for performance as the primary basis for recognition, and reward, but is inconsistent or untimely in doing so, with some people deserving of recognition not receiving it.</p>	<p>The leader does not celebrate accomplishments of the school and staff, or has minimal participation in such recognitions.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or status of the faculty and staff. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Faculty meeting agendas routinely include recognitions of progress and success on goals. • Rigorous effort and progress points of collegial work groups are recognized and the methods they employed shared. • Samples of recognition criteria and reward structures are utilized. • Documents (e.g. written correspondence, awards, agendas, minutes, etc.) supporting the recognition of individuals are based on established criteria. • Communications to community groups are arranged recognizing student, faculty, and school accomplishments. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teachers attest to the leader's recognition of them as individuals and as team members. • Teachers describe feedback from the leader that acknowledges specific instructional strengths or improvements. • Teachers report that the leader uses a combination of methods to promote the accomplishments of the school. • Students report both formal and informal acknowledgements of their growth. • Bulletin boards or other media display evidence of student growth. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p><input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory</p>			
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>			

Reflection Questions for Indicator 9.3

Highly Effective	Effective	Needs Improvement	Unsatisfactory
<p>What might be some of the potential benefits that would come from you sharing your talents in this area with your colleagues in the district?</p>	<p>In what ways are you utilizing the recognition of failure as an opportunity to improve?</p> <p>How do you enable those that make progress to share —by what methodll they did so?</p>	<p>How might you compare your beliefs about the importance of providing individual and collective praise to your actual practice?</p> <p>What do you want to be most aware of as you make future plans in this area?</p>	<p>As you assess the importance of acknowledging failures and celebrating accomplishments, what assumptions are guiding you?</p>

Domain 4 - Professional and Ethical Behavior

Narrative: This domain is focused on the professional integrity and dedication to excellence of the school leader. The indicators in this domain focus on behaviors essential to success as a school leader.

Proficiency Area 10 – Professional and Ethical Behaviors: Effective school leaders demonstrate personal and professional behaviors consistent with quality practices in education and demonstrating their understanding of the research, engage in professional development opportunities that improve personal professional practice and align with the needs of the school system, and generate a professional development focus in their school that is clearly linked to the system-wide strategic objectives.

Narrative: There are two broad proficiency areas that are the focus of evaluation of behavior and ethics. One is approached as Proficiency Area 10 of the OPLA/FSLA which is focused on Florida Principal Leadership Standard #10 (FPLS). The indicators in proficiency area 10 address resiliency, professional learning, commitment, and conduct. The other major professional behavior area, Deliberate Practice, is a separate metric, scored separately and, when combined with the overall OPLA/FLSA score, generates the Leadership Practice Score.

Indicator 10.1 – Resiliency & Commitment: The leader demonstrates resiliency in pursuit of student learning and faculty development by staying focused on the school vision & SPP; and by reacting constructively to adversity and barriers to success; acknowledging and learning from errors; constructively managing disagreement and dissent with leadership; and bringing together people and resources with the common belief that the organization can grow stronger when it applies to knowledge, skills, and productive attitudes in the face of adversity. She/he demonstrates a commitment to the success of all students, identifying barriers and their impact on the well-being of the school, families, and local community.

Narrative: The lead indicator in this FSLA domain is focused on resiliency. Leadership takes strength of character and a capacity to—weather the storm(s)ll to get quality results. It includes learning from mistakes and sticking with it until you get it right.

Rating Rubric

Highly Effective:	Effective:	Needs Improvement:	Unsatisfactory:
<p>Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>The leader builds resilience in colleagues and throughout the organization by habitually highlighting and praising —good mistakesll where risks were taken, mistakes were made, lessons were learned, and both the individual and the organization learned for the future.</p> <p>The leader encourages constructive dissent in which multiple voices are encouraged and heard; the final decision is made better and more broadly supported as a result.</p> <p>The leader is able to bounce back quickly from adversity while remaining focused on the vision of the organization.</p> <p>The leader offers frank acknowledgement of prior personal and organizational failures and clear suggestions for system-wide learning resulting from those lessons.</p> <p>The influence of previous evaluations has a positive impact not only on the leader, but on the entire organization.</p>	<p>The leader readily acknowledges personal and organizational failures and offers clear suggestions for personal learning.</p> <p>The leader uses dissent to inform final decisions, improve the quality of decision-making, and broaden support for his or her final decision.</p> <p>The leader admits failures quickly, honestly, and openly with direct supervisor and immediate colleagues.</p> <p>Non-defensive attitude exists in accepting feedback and discussing errors and failures.</p> <p>There is evidence of learning from past errors. Defined structures and processes are in place for eliciting input.</p> <p>Improvement needs noted in the leader's previous evaluations are explicitly reflected in projects, tasks, and priorities.</p>	<p>The leader is able to accept evidence of personal and organizational failures or mistakes when offered by others, but does not initiate or support the evidence gathering.</p> <p>Some evidence of learning from mistakes is present.</p> <p>The leader tolerates dissent, but there is very little of it in public.</p> <p>The leader sometimes implements unpopular policies unenthusiastically or in a perfunctory manner.</p> <p>The leader tolerates dissent, but there are minimal to no systemic processes to enable revision of levels of engagement, mental models, and/or misconceptions.</p> <p>The leader is aware of improvement needs noted in previous evaluations, but has not translated them into an action plan.</p>	<p>The leader is unwilling to acknowledge errors.</p> <p>When confronted with evidence of mistakes, the leader is defensive and resistant to learning from mistakes.</p> <p>The leader ignores or subverts policy decisions or initiatives focused on student learning or faculty development that are unpopular or difficult.</p> <p>Dissent or dialogue about the need for improvements is absent due to a climate of fear and intimidation and/or apathy.</p> <p>No evidence or reference to previous leadership evaluations is present in the leader's choices of tasks and priorities.</p>

<p>Leadership Evidence of proficiency on this indicator may be seen in the leader’s behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students, and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>
<ul style="list-style-type: none"> • The leader offers frank acknowledgement of prior personal and organizational failures and clear suggestions for system-wide learning resulting from those lessons. • The leader builds resilience in colleagues and throughout the organization by habitually highlighting and praising —good mistakes where risks were taken, mistakes were made, lessons were learned, and both the individual and the organization learned for the future. • The leader demonstrates willingness to question district authority and policy leaders appropriately with evidence and constructive criticism, but once a district decision is made, fully supports, and professionally implements organizational policy and leadership decisions. • The leader recognizes and rewards thoughtful dissent. • The leader’s previous evaluations are explicitly reflected in projects, tasks, and priorities. • The leader offers evidence of learning from dissenting views • Improvement plans reflect changes in leadership practices. (either from one year to the next or amending of current plans based on new insights). • The leader accepts and implements leadership and policy with fidelity and district and state initiatives are represented by the leader in a thorough way citing the student data, research base, and performance goals relevant to these initiatives. • Other leadership evidence of proficiency on this indicator. 	<ul style="list-style-type: none"> • Faculty, staff, parents, and community members express perceptions that their concerns and dissent receive fair consideration and are welcome input from the leader even when they disagree with policies or practices being implemented. • Faculty or students share anecdotes of practices/policies they previously challenged or resisted but, due to principal’s resilience, they have changed ways of working without acting in dysfunctional or harmful ways to others within the organization. • The principal’s resilience in pursuit of school improvements has generated a school climate where faculty and staff feel comfortable voicing concerns and disagreements and perceive that their concerns are treated as a basis for deepening understanding. • Previously resisted policies and practices are now perceived by faculty or students as appropriate and are being implemented with fidelity. • Results of staff, student, or community questionnaire regarding the leader’s vision and impact on school improvement efforts. • Changes advocated by the leader and implemented despite resistance have had a positive impact on student growth. • Faculty and staff describe the school leader as unwavering in commitment to raising student achievement. • Other impact evidence of proficiency on this indicator.
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>	
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>	

Reflection Questions for Indicator 10.1

Highly effective	Effective	Needs Improvement	Unsatisfactory
<p>What additional insights are you gaining about the challenges of reconciling points of view disagreements and fully supporting and executing organizational policy and leadership decisions?</p> <p>What additional insights have you gained about the value of supporting processes that enable faculty to reflect on and modify their own mental models based on evidence rather than assumptions?</p>	<p>How might you reconcile your opinions with final decisions in supporting and implementing organizational policy and leadership decisions?</p> <p>How can you help your staff grow to acknowledge and implement systems for gaining multiple perspectives in decision-making?</p>	<p>When or how is it appropriate to challenge policy and leadership decisions, if at all?</p> <p>What leadership practices, structures, and processes could you put in place that would help staff know that dissent is welcomed as part of an informed decision-making process?</p>	<p>How do you deal with decisions with which you are uncomfortable? Do you think about the impact when unpopular or difficult policy decisions are undermined, ignored, or executed with public disagreement or lack of enthusiasm from yourself or your staff?</p> <p>What needs to be done to establish enough trust that faculty and staff feel free to present opposing views with you in an open, sharing way?</p>

Indicator 10.2 – Professional Conduct: The leader adheres to the Code of Ethics of the Education Profession in Florida (Rule 6B-1.01, F.A.C.) and to the Principles of Professional Conduct for the Education Profession (Rule 6B-1.006, F.A.C.).

Narrative: State Board Rules define specific expectations for the conduct and ethical behaviors for Florida educators.

Rating Rubric

Highly Effective: Leader's actions or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.	Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.	Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.	Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.
<p>There is clear, convincing, and consistent evidence that the school leader abides by the spirit, as well as the intent, of policies, laws, and regulations that govern the school and the education profession in the state of Florida, and inspires others within the organization to abide by that same behavior.</p> <p>The leader clearly demonstrates the importance of maintaining the respect and confidence of his or her colleagues, of students, of parents, and of other members of the community, as a result the leader achieves and sustains the highest degree of ethical conduct and serves as a model for others within the district.</p>	<p>There is clear evidence that the leader values the worth and dignity of all people, the pursuit of truth, devotion to excellence (i.e., sets high expectations and goals for all learners, then tries in every way possible to help students reach them) acquisition of knowledge, and the nurture of democratic citizenship.</p> <p>The leader's primary professional concern is for the student and for the development of the student's potential. Therefore, the leader acquires the knowledge and skills to exercise the best professional judgment and integrity.</p> <p>The leader demonstrates the importance of maintaining the respect and confidence of his or her colleagues, of students, of parents, and of other members of the community. As a result the leader adheres to the prescribed ethical conduct.</p>	<p>The leader's behaviors enable recurring misunderstanding and misperceptions about the leader's conduct and ethics as expressed in the Code and Principles.</p> <p>There are segments of the school community whose developmental needs are not addressed and leadership efforts to understand and address those needs is not evident.</p> <p>The leader has only a general recollection of issues addressed in the Code and Principles and there is limited evidence that the school leader abides by the spirit, as well as the intent, of policies, laws, and regulations that govern the school and the education profession in the state of Florida.</p>	<p>The leader's patterns of behavior are inconsistent with the Code of Ethics, Rule 6B-1.001, or disciplinary action has been initiated based on violation of the Principles of Professional Conduct, Rule 6B-1.006.</p>
<p>Leadership Evidence of proficiency on this indicator may be seen in the leader's behaviors or actions. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>		<p>Impact Evidence of leadership proficiency may be seen in the behaviors or actions of the faculty, staff, students and/or community. <u>Illustrative examples</u> of such evidence may include, but are not limited to the following:</p>	
<ul style="list-style-type: none"> • Samples of written feedback from teachers regarding the leader's judgment and/or integrity on issues related to the learning environment, instructional improvement or school organization. • Samples of written feedback provided by parents regarding the leader's judgment and/or integrity on issues related to the learning environment, instructional improvement or school organization. • School improvement plan's focus on student success and evidence of actions taken to accomplish such plans. • School safety and behavioral expectations promoted by the leader for the benefit of students. • Other leadership evidence of proficiency on this indicator. 		<ul style="list-style-type: none"> • Teacher, student, parent anecdotal evidence reflecting respect for the principal's ethics and conduct. • Recognition by community and parent organizations of the principal's impact as a role model for student and adults in the community. • Parent or student questionnaire results. • Other impact evidence of proficiency on this indicator. 	
<p>Scale Levels: (choose one) Where there is sufficient evidence to rate current proficiency on this indicator, assign a proficiency level by checking one of the four proficiency levels below. If not being rated at this time, leave blank:</p> <p style="text-align: center;"> <input type="checkbox"/> Highly Effective <input type="checkbox"/> Effective <input type="checkbox"/> Needs Improvement <input type="checkbox"/> Unsatisfactory </p>			
<p>Evidence Log (Specifically, what has been observed that reflects current proficiency on this indicator? The examples above are illustrative and do not reflect an exclusive list of what is expected):</p>			

Reflection Questions for Indicator 10.2

<p>Highly Effective: Leaders action's or impact of leader's actions relevant to this indicator exceed effective levels and constitute models of proficiency for other leaders.</p>	<p>Effective: Leader's actions or impact of leader's actions relevant to this indicator are sufficient and appropriate reflections of quality work with only normal variations.</p>	<p>Needs Improvement: Leader's actions or impact of leader's actions relevant to this indicator are evident but are inconsistent or of insufficient scope or proficiency.</p>	<p>Unsatisfactory: Leader's actions or impact of leader's actions relevant to this indicator are minimal or are not occurring, or are having an adverse impact.</p>
<p>How might you expand your influence within the district so that others achieve and sustain your high degree of ethical conduct?</p>	<p>What might be some strategies you could pursue that would inspire others within the organization to demonstrate your level of ethical behavior?</p>	<p>How might you be more overt in demonstrating that you abide by the spirit, as well as the intent, of policies, laws, and regulations that govern the school and the education profession in the state of Florida?</p>	<p>In what ways are you demonstrating that you abide by the spirit, as well as the intent, of policies, laws, and regulations that govern the school and the education profession in the state of Florida?</p>

Evaluation Input Mechanisms for Consideration

It will be the responsibility of the District Superintendent, Assistant Superintendents, and school level directors to annually evaluate school principals. Each of the aforementioned district staff members is responsible for the schools within their assigned areas of supervision. School principals who have assigned assistant principals will be responsible for the annual evaluation of the assistant principal(s) in their school buildings.

For the purpose of each district staff member assigning evaluation ratings to their school principals, the district staff member may take into consideration information obtained from individual school parent climate surveys and/or school advisory council surveys that are annually conducted. Such information may not be used to solely assign an evaluation rating but may be used as evidence in support of the rating within a particular indicator or domain.

Annually, the school faculty will complete a 360 evaluation of the principal. Information obtained from this process may also be used by the evaluating district administrator as supporting evidence of an assigned rating within an indicator but may not be the sole documentation of the indicator or domain rating.

Use of Peer Mentors

When a newly hired principal is placed in a school as a first-time principal, it will be the responsibility of the Superintendent to assign assistance for the principal, typically through the Director of Administrator Evaluation, Training & Support. The purpose of this assigned mentor will be to provide support throughout the first year of the new principal's school year. This individual will be responsible for providing the assigned district supervisor with his/her findings of the new principal's progress twice yearly, once in December and once in April. The district supervisor may use the information obtained in these progress meetings may to assist in assigning an indicator rating for a principal but may this not be the sole evidence used to determine the basis for an indicator/domain rating.

State Reporting Process

Upon finalization of the school leader's annual evaluation, to include both the leadership performance and the student growth model calculations, the Principals' Resource page, the district's online mechanism that houses the OPLA evaluation instrument, will coordinate with Management Information Systems locally in the school district to develop a method of electronically calculating and transmitting the annual evaluation scores to the Department of Education upon request.

During this timeframe, the Director of Administrator Evaluation, Training & Support will generate reports reflecting the average ratings assigned by the districts evaluators as well as to generate reports that provide ratings of the school leaders that can be used to determine individual areas of needed professional development and additional support in reflected areas. As individual needs are assessed, district-wide professional development will be determined based upon repeated findings that necessitate specific training outside of the on-going professional development in regularly scheduled monthly principal meetings. Monthly principal meetings will also provide opportunities for collegial conversations between evaluators and principals, as well as between principals and their peers. These collegial conversations will serve as springboards for the continuous quality improvement of professional skills as required by the new principal leadership evaluation.

SCHOOL DISTRICT OF OKALOOSA COUNTY

Self-Reflection Short Form Conference Summary/Proficiency Status Update/Mid-Year

Leader:

Evaluator:

School:

This form summarizes feedback about proficiency on the indicators, standards, and domains marked below based on consideration of evidence encountered during this timeframe:

Domain 1: Student Achievement <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Scale Levels: (Choose One) Where there is sufficient evidence to rate current proficiency on an indicator, assign a proficiency level by checking one of the four proficiency levels. If not being rated at this time, leave blank.
Proficiency Area 1 – Student Learning Results: Effective school leaders achieve results on the school’s students learning goals and direct energy, influence and resources towards data analysis for instructional improvement, development and implementation of quality standards-based instruction. <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 1.1 – Academic Standards & Goal Setting <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 1.2 – Use of Performance Data to Impact Student Achievement Results <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Proficiency Area 2 – Student Learning as a Priority: Effective school leaders demonstrate that student learning is their top priority through effective leadership actions that build and support a learning organization focused on student success. <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 2.1 – Learning Organization <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 2.1 – School Climate with High Expectations <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Domain 2: Instructional Leadership <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Scale Levels: (Choose One) Where there is sufficient evidence to rate current proficiency on an indicator, assign a proficiency level by checking one of the four proficiency levels. If not being rated at this time, leave blank.
Proficiency Area 3 – Instructional Plan Implementation: Effective school leaders work collaboratively to develop and implement an instructional framework that aligns curriculum state standards, effective instructional practices, student learning needs, and assessments. <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 3.1 – FEAPs <input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 3.2 – Faculty Effectiveness

	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Proficiency Area 4 – Faculty Development: Effective school leaders recruit, retain, and develop an effective and diverse faculty and staff; focus on evidence, research, and classroom realities faced by teachers; link professional practice with student achievement to demonstrate the cause and effect relationship; facilitate effective professional development; monitor implementation of critical initiatives; and secure and provide timely feedback to teachers so that feedback can be used to increase teacher professional practice.	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 4.1 – Recruitment and Retention	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 4.2 – Feedback Practices	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 4.3 – Instructional Initiatives	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 4.4 – Facilitating and Leading Professional Learning	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 4.5 – Actual Improvement	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Proficiency Area 5 – Learning Environment: Effective school leaders structure and monitor a school learning environment that improves learning for all of Florida’s diverse student population.	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 5.1 – Student-Centered & Success Oriented	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 5.2 – Diversity & Achievement Gaps	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Domain 3: Operational Leadership	
<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U	
Scale Levels: (Choose One) Where there is sufficient evidence to rate current proficiency on an indicator, assign a proficiency level by checking one of the four proficiency levels. If not being rated at this time, leave blank.	
Proficiency Area 6 – Decision-Making: Effective school leaders employ and monitor a decision-making process that is based on vision, mission, and improvement priorities using facts and data; manage the decision-making process, but not all decisions, using the process to empower others and distribute leadership when appropriate; establish personal deadlines for themselves and the entire organization; and use a transparent process for making decisions and articulating who makes which decisions.	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 6.1 – Prioritization Practices	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 6.2 – Problem-Solving/Decision-Making & Technology Usage	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 6.3 – Quality Control	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Proficiency Area 7 – Leadership Development: Effective school leaders actively cultivate, support, and develop other leaders within the organization, modeling trust, competency, and integrity in ways that positively impact and inspire growth in other potential leaders.	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 7.1 – Leadership Identification, Delegation & Distributive Leadership, Succession Planning	<input type="checkbox"/> HE <input type="checkbox"/> E <input type="checkbox"/> NI <input type="checkbox"/> U
Indicator 7.2 – Relationships & Accessibility	

HE E NI U

Proficiency Area 8 – School Management: Effective school leaders manage the organization, operations, and facilities in ways that maximize the use of resources to promote a safe, efficient, legal, and effective learning environment; effectively manage and delegate tasks and consistently demonstrate fiscal efficiency; and understand the benefits of going deeper with fewer initiatives as opposed to superficial coverage of everything.

HE E NI U

Indicator 8.1 – Organizational Skills

HE E NI U

Indicator 8.2 – Strategic Instructional Resourcing

HE E NI U

Proficiency Area 9 – Communication: Effective school leaders use appropriate oral, written, and electronic communication and collaboration skills to accomplish school and system goals by practicing two-way communications, seeking to listen and learn from and building and maintaining relationships with students, faculty, parents, and community; managing a process of regular communications to staff and community keeping all stakeholders engaged in work of the school; recognizing individuals for good work; and maintaining high visibility at school and in the community.

HE E NI U

Indicator 9.1 – Constructive Conversation

HE E NI U

Indicator 9.2 – Clear Goals and Expectations

HE E NI U

Indicator 9.3 – Recognitions

HE E NI U

Domain 4: Behaviors

HE E NI U

Scale Levels: (Choose One) Where there is sufficient evidence to rate current proficiency on an indicator, assign a proficiency level by checking one of the four proficiency levels. If not being rated at this time, leave blank.

Proficiency Area 10 – Professional and Ethical Behaviors: Effective school leaders demonstrate personal and professional behaviors consistent with quality practices in education and demonstrating their understanding of the research, engage in professional development opportunities that improve personal professional practice and align with the needs of the school system, and generate a professional development focus in their school that is clearly linked to the system-wide strategic objectives.

HE E NI U

Indicator 10.1 – Resiliency & Commitment

HE E NI U

Indicator 10.2 – Professional Conduct

HE E NI U

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Deliberate Practice Growth Target Form

School Leader's Name and Position: _____
Evaluator's Name and Position: _____
Target for School Year: _____
Date Growth Targets Approved: _____
School Leader's Signature: _____
Evaluator's Signature: _____
Deliberate Practice Growth Target Indicator #: _____ (Insert target identification number here, then check one category below.)
<input type="checkbox"/> District Growth Target <input type="checkbox"/> School Growth Target <input type="checkbox"/> Leader's Growth Target
Focus issue(s): Why is the target worth pursuing?
Growth Target: Describe what you expect to know or be able to do as a result of this professional learning effort.
Anticipated Gain(s): What do you hope to learn?
<ul style="list-style-type: none"> • •
Plan of Action: A general description of how you will go about accomplishing the target.
Progress Points: List progress points or steps toward fulfilling your goal that enable you to monitor your progress.
1. 2. 3.
Notes:

For the coming school year, principals will work with their district supervisor during the beginning of the year meeting to formulate two DP growth targets. The DP score represents 20% of the Leadership Performance Score.

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Annual Performance Level Form

This form is used to calculate a **Summative Performance Level**

Name: _____

School: _____ School Year: _____

Evaluator: _____ District: _____

Evaluator's Title: _____ Date Completed: _____

Examine all sources of evidence for each of the four domains, using the results from the FSLA process as it applies to the school leader's performance. Incorporate the Deliberate Practice Score. Refer to the Scoring Guide to rate OPLA/FSLA and Deliberate Practice. Assign an overall evaluation of the school leader's performance, sign the form, and obtain the signature of the school leader.

A. Leadership Practice Score
 OPLA/FSLA score _____ X .80 = _____

Deliberate Practice Score X .20 = _____

Combined score is Leadership Practice Score: _____

A = 50%

B. Student growth Measure Score: _____

B = 50%

C. Performance Score: _____

Performance Score ranges	Performance Level Rating
480 to 600	Highly Effective
301 to 479	Effective
150 to 300	Needs Improvement
0 to 149	Unsatisfactory

C = 100%

Performance level is: **Highly Effective** **Effective** **Needs Improvement** **Unsatisfactory**

School Leader Signature: _____

Date: _____

Evaluator's Signature: _____

Date: _____

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment – SHORT FORM

OPLA/FSLA – Leadership Performance

Proficiency Areas with Indicators

A Multidimensional Leadership Assessment 4 Domains – 10 Proficiency Areas – 25 Indicators

Alignment with the 10 FLORIDA Leadership Standards Reference Sheet

Domain 1: Student Achievement

2 Proficiency Areas – 4 Indicators

(This domain contributes 20% of the FSLA Score)

Focus: On leadership practices that impact prioritization and results for student achievement on priority learning goals – knowing what’s important, understanding what’s needed, and taking actions that get results.

Standard 1/Proficiency Area 1 – Student Learning Results: Effective school leaders achieve results on the school’s students learning goals and direct energy, influence and resources towards data analysis for instructional improvement, development and implementation of quality standards-based instruction.

- **Indicator 1.1 – Academic Standards & Goal Setting:** The leader demonstrates understanding of student requirements and academic standards (Common Core/Florida Standards and NGSS) and demonstrates ability to appropriately plan and set goals to improve student performance based on routine assessment processes that reflect the current reality of student proficiency on academic standards.

HE E NI U

- **Indicator 1.2 – Use of Performance Data to Impact Student Achievement Results:** The leader demonstrates the use of student and adult performance data to make instructional leadership decisions that impact student achievement in a positive manner.

HE E NI U

Standard 2/Proficiency Area 2 – Student Learning as a Priority: Effective school leaders demonstrate that student learning is their top priority through effective leadership actions that build and support a learning organization focused on student success.

- **Indicator 2.1 – Learning Organization:** The leader enables faculty and staff to work as a system focused on student learning and engages faculty and staff in efforts to close learning performance gaps among student subgroups within the school.

HE E NI U

- **Indicator 2.1 – School Climate with High Expectations:** The leader maintains a school climate that supports student engagement in learning. She/he generates high expectations for academic growth for all students and fosters the use of high effect-size strategies by instructional staff.

HE E NI U

Domain 2: Instructional Leadership

3 Proficiency Areas – 9 Indicators

(This domain contributes 20% of the FSLA Score)

Focus: On instructional leadership – what the leader does and enables others to do that supports teaching and learning.

Standard 3/Proficiency Area 3 – Instructional Plan Implementation: Effective school leaders work collaboratively to develop and implement an instructional framework that aligns curriculum state standards, effective instructional practices, student learning needs, and assessments.

- **Indicator 3.1 – FEAPs:** The leader aligns the school’s instructional programs and practices with the Florida Educator Accomplished Practices (FEAPs) (Rule 6A-5.065, F.A.C.), and models use of Florida’s common language of instruction to guide faculty and staff’s implementation of foundational principles and practices.

HE E NI U

- **Indicator 3.2 – Faculty Effectiveness:** The leader monitors the effectiveness of classroom teachers and uses contemporary research and the district’s instructional evaluation system criteria and procedures to improve student achievement and faculty proficiency on the FEAPs. The appropriate use of high quality formative and interim assessments aligned with adopted standards and curricula are emphasized.

HE E NI U

Standard 4/Proficiency Area 4 – Faculty Development: Effective school leaders recruit, retain, and develop an effective and diverse faculty and staff; focus on evidence, research, and classroom realities faced by teachers; link professional practice with student achievement to demonstrate the cause and effect relationship; facilitate effective professional development; monitor implementation of critical initiatives; and secure and provide timely feedback to teachers so that feedback can be used to increase teacher professional practice.

- **Indicator 4.1 – Recruitment and Retention:** The leader employs a faculty with the instructional proficiencies needed for the school population served. The leader is able to train and retain highly-skilled faculty members on his/her staff.

HE E NI U

- **Indicator 4.2 – Feedback Practices:** The leader monitors, evaluates proficiency, and secures and provides timely actionable feedback to faculty on the effectiveness of instruction on priority instructional goals, and the cause and effect relationships between professional practice and student achievement on those goals, especially with regard to their proficiencies on high effect size strategies.

HE E NI U

- **Indicator 4.3 – Instructional Initiatives:** District-supported state initiatives focused on student growth are supported by the leader with specific and observable actions, including monitoring of implementation and measurement of progress toward initiative goals and professional learning to improve faculty capacity to implement the initiatives.

HE E NI U

- **Indicator 4.4 – Facilitating and Leading Professional Learning:** The leader manages the organization, operations, and facilities to provide the faculty with quality resources and time for professional learning and promotes, participates in, and engages faculty in effective individual and collaborative learning on priority professional goals throughout the school year. She/he particularly focuses professional learning on practices aligning with SPP goals

to improve student learning (high-yield) with a clear link to system-wide objectives.

HE E NI U

- **Indicator 4.5 – Actual Improvement:** The leader improves the percentage of effective and high effective teachers on the faculty through refining and honing faculty skills in high effect size strategies, and mentoring and monitoring those strategies through appropriate and quality feedback.

HE E NI U

Standard 5/Proficiency Area 5 – Learning Environment: Effective school leaders structure and monitor a school learning environment that improves learning for all of Florida’s diverse student population.

- **Indicator 5.1 – Student-Centered & Success Oriented:** The leader maintains a safe, respectful and inclusive student-centered learning environment that is focused on equitable opportunities for learning; she/he builds a foundation for fulfilling life in a democratic society and global economy by providing recurring monitoring and feedback on the quality of learning environment and by aligning learning environment practices with system objectives, improvement planning, faculty proficiency needs, and appropriate instructional goals. She/he implements a multi-tiered system of supports focused on the students’ opportunities for success and well-being (MTSS).

HE E NI U

- **Indicator 5.2 – Diversity & Achievement Gaps:** The leader recognizes and uses diversity as an asset and develops and implements procedures and practices that motivate all students towards improved learning. She/he engages in faculty in recognizing and understanding cultural and development issues related to student learning by identifying and addressing strategies to minimize and/or eliminate achievement gaps associated with student subgroups within the school.

HE E NI U

Domain 3: Operational Leadership

4 Proficiency Areas – 10 Indicators

(This domain contributes 20% of the FSLA Score)

Focus: On school operations and leadership practices that integrate operations into an effective system of education.

Standard 6/Proficiency Area 6 – Decision-Making: Effective school leaders employ and monitor a decision-making process that is based on vision, mission, and improvement priorities using facts and data; manage the decision-making process, but not all decisions, using the process to empower others and distribute leadership when appropriate; establish personal deadlines for themselves and the entire organization; and use a transparent process for making decisions and articulating who makes which decisions.

- **Indicator 6.1 – Prioritization Practices:** The leader gives priority attention/focus to decisions that impact the quality of student learning and teacher proficiency through gathering and analyzing facts and data, and assessing alignment of decisions with school vision, mission, and improvement priorities (SPP), as well as making needed adjustments as appropriate.

HE E NI U

- **Indicator 6.2 – Problem-Solving/Decision-Making & Technology Usage:** The leader uses critical thinking and problem-solving techniques to define problems and identify solutions. She/he employs effective technology integration to enhance decision making and efficiency throughout the

school. The leader recognizes changes and captures opportunities available through social networking tools, accesses and processes information through social networking tools, accesses and processes information through a variety of online resources, incorporates data-driven decision making with effective technology integration to analyze school results, and develops strategies for coaching staff as they integrate technology into teaching, learning, and assessment processes.

HE E NI U

- **Indicator 6.3 – Quality Control:** The leader maintains recurring processes for evaluating decisions for effectiveness, equity, intended and actual outcome(s); implements follow-up actions revealed as appropriate by feedback and monitoring; and revises decisions or implements actions as needed.

HE E NI U

Standard 7/Proficiency Area 7 – Leadership Development: Effective school leaders actively cultivate, support, and develop other leaders within the organization, modeling trust, competency, and integrity in ways that positively impact and inspire growth in other potential leaders.

- **Indicator 7.1 – Leadership Identification, Delegation & Distributive Leadership, Succession Planning:** The leader identifies and cultivates potential emerging leaders and establishes delegated areas of responsibility for subordinate leaders; she/he enables such leaders to initiate projects or tasks, plan implement, monitor, provide quality control, and bring projects and tasks to closure. The leader empowers others and distributes leadership when appropriate (i.e., appoints appropriate team leaders, department chairs, and provides other similar leadership opportunities). She/he plans for and implements succession management in key positions through actions such as identifying and coaching emerging leaders.

HE E NI U

- **Indicator 7.2 – Relationships & Accessibility:** The leader develops sustainable and supportive relationships between school leaders, parents, community, high education, and business leaders. Feeder pattern relationships and school-alike allegiances may be formed. The leader maintains high visibility at school and in the community, regularly engages stakeholders in the work of the school, and utilizes appropriate technologies for communication and collaboration. Opportunities for interaction with stakeholders are maximized.

HE E NI U

Standard 8/Proficiency Area 8 – School Management: Effective school leaders manage the organization, operations, and facilities in ways that maximize the use of resources to promote a safe, efficient, legal, and effective learning environment; effectively manage and delegate tasks and consistently demonstrate fiscal efficiency; and understand the benefits of going deeper with fewer initiatives as opposed to superficial coverage of everything.

- **Indicator 8.1 – Organizational Skills:** The leader organizes time, tasks, and projects effectively with clear objectives, coherent plans, and appropriate deadlines for self, faculty, and staff. These skills extend to the management of schedules, delegation, and resource allocation for school improvement and faculty development. These elements are clearly and effectively communicated as needed.

HE E NI U

- **Indicator 8.2 – Strategic Instructional Resourcing:** The leader maximizes the impact of school personnel, fiscal and facility resources to provide recurring systemic support for instructional priorities and a supportive learning environment.

HE E NI U

Standard 9/Proficiency Area 9 – Communication: Effective school leaders use appropriate oral, written, and electronic communication and collaboration skills to accomplish school and system goals by practicing two-way communications, seeking to listen and learn from and building and maintaining relationships with students, faculty, parents, and community; managing a process of regular communications to staff and community keeping all stakeholders engaged in work of the school; recognizing individuals for good work; and maintaining high visibility at school and in the community.

- **Indicator 9.1 – Constructive Conversation:** The leader actively listens to and learns from students, staff, parents, and community stakeholders and creates opportunities within the school to engage students, faculty, parents, and community stakeholders in constructive conversations about important issues.

HE E NI U

- **Indicator 9.2 – Clear Goals and Expectations:** The leader communicates goals and expectations clearly and concisely using Florida’s common language of instruction and appropriate written and oral skills, communicates student expectations and performance information to students, parents, and community, and ensures faculty receive timely information about student learning requirements, academic standards, and all other local, state, and federal administrative requirements and decisions.

HE E NI U

- **Indicator 9.3 – Recognitions:** The leader recognizes individual students and adults, collegial work groups, and supporting organizations for effective performance.

HE E NI U

Domain 4: Behaviors

1 Proficiency Areas – 2 Indicators

(This domain contributes 20% of the FSLA Score)

Focus: On professional integrity and dedication to excellence of the school leader. The indicators in this domain focus on behaviors essential to success as a school leader.

Standard 10/Proficiency Area 10 – Professional and Ethical Behaviors: Effective school leaders demonstrate personal and professional behaviors consistent with quality practices in education and demonstrating their understanding of the research, engage in professional development opportunities that improve personal professional practice and align with the needs of the school system, and generate a professional development focus in their school that is clearly linked to the system-wide strategic objectives.

- **Indicator 10.1 – Resiliency & Commitment:** The leader demonstrates resiliency in pursuit of student learning and faculty development by staying focused on the school vision & SPP; and by reacting constructively to adversity and barriers to success ; acknowledging and learning from errors; constructively managing disagreement and dissent with leadership; and bringing together people and resources with the common belief that the organization can grow stronger when it applies to knowledge, skills, and productive attitudes in the face of adversity. She/he demonstrates a commitment to the success of all students, identifying barriers and their impact on the well-being of the school, families, and local community.

HE E NI U

- **Indicator 10.2 – Professional Conduct:** The leader adheres to the Code of Ethics of the Education Profession in Florida (Rule 6B-1.01, F.A.C.) and to the Principles of Professional Conduct for the Education Profession (Rule 6B-1.006, F.A.C.).

HE E NI U

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Classroom Walkthrough and Informal Observation Form

(Optional)

General Form

Principal:

Date:

Evaluator Name:

Grade(s)/Subject Area(s) Observed:

Time Walkthrough Begins:

Time Walkthrough Ends:

Directions: This form serves as a record of an informal walkthrough by the Principals' evaluator. The evaluator will likely not observe all the elements listed below in any one informal observation. This record, along with records of additional informal observations, may be used to inform the summative evaluation of the individual's leadership abilities, school climate, and/or other elements of a principals' leadership sphere of influence.

EVALUATOR OBSERVATIONS

<input type="checkbox"/> Instruction is developmentally appropriate and follows district guidelines as communicated by the principal and faculty.	<input type="checkbox"/> Faculty members know and can communicate the school's and the district's mission statements.
<input type="checkbox"/> Principal guides teachers in understanding of FEAPS.	<input type="checkbox"/> Classroom learning environment (& overall facility) is safe and conducive to learning.
<input type="checkbox"/> Varied instructional tools and strategies reflect student needs and learning objectives as communicated by district staff.	<input type="checkbox"/> Principal provides teachers with timely and responsive feedback.
<input type="checkbox"/> Learning goals/targets are posted for students and communicated to parents (newsletters, website, open houses and other).	<input type="checkbox"/> Instructional time is used effectively (master schedule created providing appropriate times for reading, math, and other essential elements per PPP and best practice per district guidance).
<input type="checkbox"/> Teachers connect lesson to real-life applications and infuse instruction with strategies to meet Florida standards per district PD.	<input type="checkbox"/> Principal supports PD learning goals and activities through participation, monitoring.
<input type="checkbox"/> Instruction and lesson activities are accessible and challenging for students per directive of principal (rigor, high expectations).	<input type="checkbox"/> Multiple methods of assessment of student learning are utilized to guide instruction.
<input type="checkbox"/> Other:	<input type="checkbox"/> Other:

Evaluator Summary Comments:

Recommendations for Focus of Informal Observations:

Evaluatee Signature: _____

Date: _____

Evaluator Signature: _____

Date: _____

Photocopy Provided to Principal

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Classroom Walkthrough and Informal Observation Form

(Optional)

Open-Ended Form

Principal:

Date:

Evaluator Name:

Grade(s)/Subject Area(s) Observed:

Time Walkthrough Begins:

Time Walkthrough Ends:

TIMES	OBSERVATIONS

Evaluator Summary Comments:

Evaluator Signature: _____

Date: _____

Photocopy Provided to Principal

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Administrator Remediation Plan

Name: _____ School: _____ Year: _____

A remediation plan will be written for a district administrator when any one of the following occurs:

- Student achievement data shows a severe and/or otherwise unanticipated decline over the school's prior academic performance
- Staff satisfaction is deemed negative in one or more areas
- Parent satisfaction is deemed negative in one or more areas
- The climate survey shows need of improvement in one or more areas
- Other concerns identified by the Superintendent, appropriate Assistant Superintendent, Evaluator or other pertinent party

Area of Concern:

Florida Principal Leadership Standard(s):

Domain:

- Competency:
- Indicator:

Other Concern(s):

Strategies for Improvement:

The strategies for improvement listed in this document have been reviewed with the principal (or other district administrator) by the level director or immediate supervisor and the administrator understands it is his/her responsibility to complete the strategies with care and professionalism.

Administrator: _____ Date: _____

Assistant Superintendent: _____ Date: _____

Superintendent: _____ Date: _____

Successful Completion:

YES NO

SCHOOL DISTRICT OF OKALOOSA COUNTY

Principal Leadership Assessment

Administrator Evaluation Process Chart

STEP 1: ORIENTATION/TRAINING

- Receive training on the evaluation model
- Receive or give required forms (Reflection and DPs)

STEP 2: INITIAL MEETING

- Principal brings self-reflection and proposed DPs
- Evaluator articulates a perspective on strengths and growth needs for the leader, as well as student growth issues, to include correlation to SPP

STEP 3: MID-YEAR REVIEW

- Principal brings any desired documentation or evidences
- Evaluator asks clarifying questions and gives guidance, support towards meeting domain, proficiency and indicator areas

STEP 4: YEAR-END MEETING

- Ratings on domains, proficiency areas and indicators are discussed
- Progress towards DP targets are discussed; score application discussed

Ongoing data collection and document revisions should be completed as needed throughout the process.