The Connecticut Leader Evaluation and Support Rubric 2015

A Rubric to Guide the Development, Support and Evaluation of School and District Leaders

Connecticut State Department of Education

August 18, 2015

Contents

Introduction (History, Structure of the <i>CT Leader Evaluation and Support Rubric 2015</i> , Training and Calibration)
CT Leader Evaluation and Support Rubric 2015 — At a Glance Domain 1: Instructional Leadership Indicator 1.1 Shared Vision, Mission and Goals Indicator 1.2 Curriculum, Instruction and Assessment Indicator 1.3 Continuous Improvement Domain 2: Talent Management Indicator 2.1 Recruitment, Selection and Retention
Domain 1: Instructional Leadership Indicator 1.1 Shared Vision, Mission and Goals Indicator 1.2 Curriculum, Instruction and Assessment Indicator 1.3 Continuous Improvement Domain 2: Talent Management Indicator 2.1 Recruitment, Selection and Retention
Indicator 1.1 Shared Vision, Mission and Goals Indicator 1.2 Curriculum, Instruction and Assessment Indicator 1.3 Continuous Improvement Domain 2: Talent Management Indicator 2.1 Recruitment, Selection and Retention
Indicator 1.2 Curriculum, Instruction and Assessment Indicator 1.3 Continuous Improvement Domain 2: Talent Management Indicator 2.1 Recruitment, Selection and Retention
Indicator 1.3 Continuous Improvement
Domain 2: Talent Management Indicator 2.1 Recruitment, Selection and Retention
Indicator 2.1 Recruitment, Selection and Retention
Indicator 2.2 Professional Learning
Indicator 2.3 Observation and Performance Evaluation
Domain 3: Organizational Systems
Indicator 3.1 Operational Management
Indicator 3.2 Resource Management
Domain 4: Culture and Climate
Indicator 4.1 Family, Community and Stakeholder Engagement
Indicator 4.2 School Culture and Climate14
Indicator 4.3 Equitable and Ethical Practice

The Connecticut State Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons. The Connecticut State Department of Education does not discriminate in any employment practice, education program, or educational activity on the basis of race, color, religious creed, sex, age, national origin, ancestry, marital status, sexual orientation, gender identity or expression, disability (including, but not limited to, intellectual disability, past or present history of mental disorder, physical disability or learning disability), genetic information, or any other basis prohibited by Connecticut state and/or federal nondiscrimination laws. The Connecticut State Department of Education does not unlawfully discriminate in employment and licensing against qualified persons with a prior criminal conviction. Inquiries regarding the Connecticut State Department of Education's nondiscrimination policies should be directed to: Levy Gillespie, Equal Employment Opportunity Director/American with Disabilities Act Coordinator, Connecticut State Department of Education, 25 Industrial Park Road, Middletown, CT 06457, 860-807-2071, Levy. Gillespie@ct.gov

Contributors

Connecticut State Department of Education (CSDE)

Dr. Dianna R. Wentzell

Commissioner

Talent Office

Dr. Sarah J. Barzee

Chief Talent Officer

Shannon Marimón

Division Director

Bureau of Educator Effectiveness and Professional Learning

Project Manager

Sharon M. S. Fuller

Education Consultant

Bureau of Educator Effectiveness and Professional Learning

CSDE Consultants and **Contributing Authors**

Anne McKernan

Bureau Chief

Bureau of Leadership Development

Dr. Larry Jacobson

Education Consultant

Dr. Amanda Turner

Associate Consultant

Committee Members and Contributing Authors

Kristin B. Heckt

Superintendent

Bolton Public Schools

Dr. Everett Lyons

Associate Executive Director

Connecticut Association of Schools (CAS)

Dr. Gary Maynard

President

Connecticut Federation of School

Administrators (CFSA)

Barbara St. Onge

Director of District Improvement and

Professional Development

Connecticut Technical High School System (CTHSS)

Diane Dugas

East Hampton Public Schools

Superintendent

Laura Foxx

Principal

East Windsor Public Schools

Amy Drowne

Director of Center for

Educational Leadership

EASTCONN

Dr. Erin McGurk

Director of Educational Services

Ellington Public Schools

Robert Gilbert

Director of Teaching and

Talent Development

Granby Public Schools

Susan Rourke

Director of Curriculum Instruction

and Assessment

Griswold Public Schools

Dr. Eileen S. Howley

Executive Director

LEARN

Dr. Peter J. Cummings

Associate Executive Director

LEARN

Louise Moss

Principal

Meriden Public Schools

Dr. Enza Macri

Associate Superintendent

Middletown Public Schools

Dr. Elizabeth Feser

Superintendent Milford Public Schools

Dr. Cliff Dudley

Principal

Milford Public Schools

Steven LePage

Principal

Plainville Public Schools

Dr. Robert Siminski

Superintendent

Regional School District 8

Dr. Janet Robinson

Superintendent

Stratford Public Schools

Jennifer Michno

Assistant Professor and Program Coordinator – UCAPP Residency

The University of Connecticut

Dr. Mary Conway

Superintendent

Vernon Public Schools

Patricia Buell

Vernon Public Schools

Director of Personnel

Darren Schwartz

Director of Instructional Leadership Waterbury Public Schools

Introduction

History

Connecticut's first leadership standards were formally adopted in 1999 and after 12 years of use were revised based on the national Interstate School Leadership Licensure Consortium (ISLLC) Standards. The Common Core of Leading-Connecticut School Leadership Standards (CCL-CSLS), adopted by the Connecticut State Department of Education in 2012, currently serves as the foundation for a variety of state functions, including leadership preparation program accreditation, licensure assessment, and administrator evaluation and support throughout an administrator's professional career. The CCL-CSLS identifies six performance expectations that describe the knowledge, skills and dispositions necessary in key areas of leadership practice.

In accordance with the *Connecticut Guidelines for Educator Evaluation*, the *Leader Evaluation Rubric* was developed to describe the indicators of leadership practice within the six performance expectations of the CCL-CSLS in a standards-based rubric with ratings across four performance levels. The *Leader Evaluation Rubric* established a common language to operationalize the six performance expectations as well as to guide professional conversations about leadership practice. The tool was well received as it promoted continuous improvement of school and district leaders; however, feedback from the field indicated the need to revise the rubric in order to remove redundancies and make it more manageable.

In February 2015, the Connecticut State Department of Education (CSDE) convened a Leader Validation Rubric Committee to begin phase one of a validation study of the *Leader Evaluation Rubric*. The committee included an extensive group of practicing administrators and superintendents representative of various school districts and educational organizations throughout Connecticut. Their process began by reviewing work that was currently in progress by other organizations, as well as research into rubrics used nationally. What resulted from this intensive process is the *CT Leader Evaluation and Support Rubric 2015*.

Structure of the CT Leader Evaluation and Support Rubric 2015

The CT Leader Evaluation and Support Rubric 2015 is organized into four domains and addresses leadership practices from each of the six performance expectations of the CCL-CSLS. The four domains are as follows: Instructional Leadership, Talent Management, Organizational Systems, and Culture and Climate. While the CT Leader

Evaluation and Support Rubric 2015 is one option to use in the evaluation and support of administrators, the CCL-CSLS still remain as Connecticut's leadership standards and apply to all Connecticut administrators. Please note that in the progression of practice across four levels of performance that the performances described in the Exemplary column are in addition to the performances described in the Proficient column. The CT Leader Evaluation and Support Rubric 2015 also includes Potential Sources of Evidence. Each administrator and his or her evaluator are encouraged to discuss which sources of evidence would provide the most useful information about the administrator's performance and practice during the goal-setting process. The list of sources provided is not intended to be all inclusive but serves as an illustrative sampling.

Initial responses to the revised *CT Leader Evaluation and Support Rubric 2015* praise the emphasis on a leader's role in the following key areas: the alignment of school and district improvement processes; recruitment, development, and retention of a diverse workforce; commitment to equitable and ethical practices; and investment in building the capacity of others to expand and exhibit their leadership potential.

Training and Calibration

The CT Leader Evaluation and Support Rubric 2015 may be used by evaluators who have been trained in conducting effective observations and providing high-quality feedback. CSDE-sponsored trainings include training focused on the use of the CT Leader Evaluation and Support Rubric 2015, as well as on the administrator evaluation and support model as a whole. Accurate and reliable evaluation of administrator performance and practice based on the domains, indicators and attributes of the CT Leader Evaluation and Support Rubric 2015 can only be achieved through training, experience and professional judgement. To ensure consistent and fair evaluations across different observers and settings, evaluators need to regularly calibrate their judgments against those of their colleagues. Engaging in ongoing calibration activities conducted around a common understanding of effective leadership practice will help to establish inter-rater reliability and ensure fair and consistent evaluations. Calibration activities offer an opportunity to participate in rich discussion and reflection through which to deepen understanding of the CT Leader Evaluation and Support Rubric 2015 and ensure evaluators can accurately measure leadership practice as described in the indicators within the rubric.

Comparison of CT Leader Evaluation Rubric and CT Leader Evaluation and Support Rubric 2015

In the revised rubric, the six Performance Expectations of the CCL-CSLS have been reorganized into four domains and renamed to capture the most essential skills of a leader.

CT Leader Evaluation Rubric	CT Leader Evaluation and Support Rubric 2015
Performance Expectation 1: Vision, Mission and Goals:	Domain 1: Instructional Leadership
Element A: High Expectations for All	Indicator 1.1 Shared Vision, Mission and Goals
Element B: Shared Commitments to Implement and Sustain the Vision, Mission and Goals	Indicator 1.2 Curriculum, Instruction and Assessment
Element C: Continuous Improvement toward the Vision, Mission and Goals	Indicator 1.3 Continuous Improvement
	Domain 2: Talent Management
Performance Expectation 2: Teaching and Learning	Indicator 2.1 Recruitment, Selection and Retention
Element A: Strong Professional Culture	Indicator 2.2 Professional Learning
Element B: Curriculum and Instruction	Indicator 2.3 Observation and Performance Evaluation
Element C: Assessment and Accountability	
	Domain 3: Organizational Systems
Performance Expectation 3: Organizational Systems and Safety	Indicator 3.1 Operational Management
Element A: Welfare and Safety of Students, Faculty and Staff	Indicator 3.2 Resource Management
Element B: Operational Systems	
Element C: Fiscal and Human Resources	Domain 4: Culture and Climate
Deufenment - Franchetten & Frankling and Oteleshelden	Indicator 4.1 Family, Community and Stakeholder Engagement
Performance Expectation 4: Families and Stakeholders	Indicator 4.2 School Culture and Climate
Element A: Collaboration with Families and Community Members	Indicator 4.3 Equitable and Ethical Practice
Element B: Community Interests and Needs	
Element C: Community Resources	
Performance Expectation 5: Ethics and Integrity	
Element A: Ethical and Legal Standards of the Profession	
Element B: Personal Values and Beliefs	
Element C: High Standards for Self and Others	
Performance Expectation 6: The Education System	
Element A: Professional Influence	
Element B: The Educational Policy Environment	
Element C: Policy Engagement	

Connecticut Leader Evaluation and Support Rubric 2015 — At a Glance

► Domain 1: Instructional Leadership

Domain 2: Talent Management

Education leaders ensure the success and achievement of all students by developing a shared vision, mission and goals focused on high expectations for all students, and by monitoring and continuously improving curriculum, instruction and assessment.

- 1.1 Shared Vision, Mission and Goals Leaders collaboratively develop, implement and sustain the vision, mission and goals to support high expectations for all students and staff.
- 1.2 Curriculum, Instruction and Assessment Leaders develop a shared understanding of standards-based best practices in curriculum, instruction and assessment.
- 1.3 Continuous Improvement Leaders use assessments, data systems and accountability strategies to monitor and evaluate progress and close achievement gaps.

Education leaders ensure the success and achievement of all students by implementing practices to recruit, select, support and retain highly qualified staff, and by demonstrating a commitment to high-quality systems for professional learning.

- 2.1 Recruitment, Selection and Retention Recruits, selects, supports and retains effective educators needed to implement the school or district's vision, mission and goals.
- 2.2 Professional Learning Establishes a collaborative professional learning system that is grounded in a vision of high-quality instruction and continuous improvement through the use of data to advance the school or district's vision, mission and goals.
- 2.3 Observation and Performance Evaluation Ensures high-quality, standards-based instruction by building the capacity of educators to lead and improve teaching and learning.

Domain 3: Organizational Systems

Domain 4: Culture and Climate

Education leaders ensure the success and achievement of all students by managing organizational systems and resources for a safe, high-performing learning environment.

- 3.1 **Operational Management** Strategically aligns organizational systems and resources to support student achievement and school improvement.
- 3.2 **Resource Management** Establishes a system for fiscal, educational and technology resources that operate in support of teaching and learning.

Education leaders ensure the success and achievement of all students by collaborating with families and other stakeholders to respond to diverse community needs and interests, by promoting a positive culture and climate, and by modeling ethical behavior and integrity.

- 4.1 Family, Community and Stakeholder Engagement Uses professional influence to promote the growth of all students by actively engaging and collaborating with families, community partners and other stakeholders to support the vision, mission and goals of the school and district.
- 4.2 **School Culture and Climate** Establishes a positive climate for student achievement, as well as high expectations for adult and student conduct.
- 4.3 **Equitable and Ethical Practice** Maintains a focus on ethical decisions, cultural competencies, social justice and inclusive practice for all members of the school/district community.

Domain 1: Instructional Leadership

Education leaders ensure the success and achievement of all students by developing a shared vision, mission and goals focused on high expectations for all students, and by monitoring and continuously improving curriculum, instruction and assessment.

1.1 Shared Vision, Mission and Goals Leaders collaboratively develop, implement and sustain the vision, mission and goals to support high expectations for all students and staff. EXEMPLARY POTENTIAL SOURCES DEVELOPING **BELOW STANDARD PROFICIENT** All characteristics of Proficient, OF EVIDENCE plus one or more of the following: High Does not develop. Develops, implements Develops, implements and Creates a process to · School vision and mission statement expectations implement or sustain vision, and sustains vision, sustains shared vision, regularly review and renew Faculty meeting agendas, minutes, for students mission and goals that mission and goals with mission and goals that shared vision, mission and observations convey a commitment to a limited commitment to articulate high expectations, goals that articulate high · Parent group agenda, minutes, high expectations for all high expectations for all including college- and expectations, including observations career-readiness, for all students. students. college- and career-· Student, parent, staff surveys students. readiness, for all students. · Professional learning plan, content, feedback · School or district improvement plan School/District Does not create or Creates and implements Creates and implements Develops capacity of staff · Student learning data SIP/DIP and goals that cohesive SIP/DIP and goals to create and implement Improvement implement SIP/DIP and LEADERSHIP PRACTICE Educator evaluation data that address student and Plan (SIP/DIP)1/ goals to address student partially address student cohesive SIP/DIP and goals · Communications (including social action plan and and staff learning needs: and staff learning needs: staff learning needs: the that address student and media, website, newsletters, public goals the plan is not aligned to the plan may not be fully plan aligns district goals, staff learning needs; the plan appearances, etc.) aligned to the district the district improvement teacher goals, school or is aligned to district goals, · School functions and activities plan or does not apply best improvement plan or district resources, and best teacher goals, school or · Survey data practices of instruction and does not fully apply best practices of instruction and district resources, and best · Implementation of policies on bullyorganization. practices of instruction and the organization. practices of instruction and ing or stakeholder engagement organization. organization. Implementation of policies on stakeholder engagement Stakeholder Rarely engages with Engages some stakeholders Engages a broad range of Builds capacity of · Presence of IEPs or 504 plans; to develop, implement staff, students and engagement stakeholders about the stakeholders to develop. implementation for special education OF] school or district's vision. and sustain the school or implement and sustain the other stakeholders to mission and goals. district's vision, mission and shared school or district collaboratively develop, Evidence of vertical teaming for goals. vision, mission and goals. implement and sustain the AREAS curriculum staff shared vision, mission and Identifies and addresses · Evidence of intra- or inter-building goals of the school and barriers to achieving the communication and cooperation district. vision, mission and goals. · School or district community collab-Builds capacity of staff to orations identify and address barriers · Use and organization of community to achieving the vision, or parent volunteers mission and goals. · Various team and committee meeting agendas, minutes, observations · Data tracking parental involvement PBIS implementation Parent handbook · Use of interdistrict resources and professional learning cooperative designs

Domain 1: Instructional Leadership

Education leaders ensure the success and achievement of all students by developing a shared vision, mission and goals focused on high expectations for all students, and by monitoring and continuously improving curriculum, instruction and assessment.

1.2 Curriculum, Instruction and Assessment Leaders develop a shared understanding of standards-based best practices in curriculum, instruction and assessment							
		BELOW STANDARD	DEVELOPING	PROFICIENT	EXEMPLARY All characteristics of Proficient, plus one or more of the following:	POTENTIAL SOURCES OF EVIDENCE	
CTICE	Curriculum development	Few or no processes are established to design, implement and evaluate curriculum and instruction.	Establishes inconsistent processes to design, implement and evaluate curriculum and instruction.	Works with staff to develop a system to design, implement and evaluate curriculum and instruction that meets state and national standards and ensures the application of learning in authentic settings.	Builds the capacity of staff to collaboratively design, implement and evaluate curriculum and instruction that meets or exceeds state and national standards and ensures the application of learning in authentic settings.	Professional development sessions Educator evaluation data Student learning data (formative and summative) Data team agendas, minutes, observations School or district improvement plan Curriculum guides Lesson plans Faculty meeting agendas, minutes,	
KEY AREAS OF LEADERSHIP PRACTICE	Instructional strategies and practices	Does not or rarely promotes the use of instructional strategies or practices that address the diverse needs of all students ² .	Promotes and models evidence-based instructional strategies and practices that address the diverse needs of some students.	Promotes and models evidence-based instructional strategies and practices that address the diverse needs of students.	Builds the capacity of staff to collaboratively research, design and implement evidence-based instructional strategies and practices that address the diverse needs of students.	observations Teacher formative assessments Student learning goals or objectives and indicators of academic growth and development (IAGDs)	
	Assessment practices	Provides little to no support to staff in designing, implementing and evaluating formative and summative assessments that drive instructional decisions.	Demonstrates some effort to support staff in designing, implementing and evaluating formative and summative assessments that drive instructional decisions.	Works with staff to design, implement and evaluate formative and summative assessments that drive instructional decisions.	Develops the capacity of staff to design, implement and evaluate formative and summative assessments that drive instructional decisions.		

Domain 1: Instructional Leadership

Education leaders ensure the success and achievement of all students by developing a shared vision, mission and goals focused on high expectations for all students, and by monitoring and continuously improving curriculum, instruction and assessment.

1.3 Continuous Improvement Leaders use assessments, data systems and accountability strategies to monitor and evaluate progress and close achievement gaps. EXEMPLARY POTENTIAL SOURCES **BELOW STANDARD DEVELOPING PROFICIENT** All characteristics of Proficient, OF EVIDENCE plus one or more of the following: Data-driven Uses little to no data to Uses some data to guide Analyzes varied sources Builds capacity of staff to use School or district improvement plan decisionguide ongoing decisionongoing decision-making to of data³ about current a wide-range of data to guide Leadership team agendas, minutes, making to address student address student and adult practices and outcomes to ongoing decision-making to making observations and adult learning needs. learning needs. guide ongoing decisionaddress student and adult · Faculty or departmental meeting making that addresses learning needs and progress agendas, minutes, observations Professional development plan student and adult learning toward school or district needs and progress toward vision, mission and goals. · Data team schedule, processes and OF LEADERSHIP PRACTICE the school or district vision, minutes mission and goals. Data team agendas, minutes, obser-· Educator evaluation data, including Analysis of Provides little guidance or Guides individual staff Develops collaborative Creates a continuous informal or formal observations processes for staff to instruction support to individual staff to examine and adjust improvement cycle that Student intervention data regarding the analysis of instruction to meet the analyze student work, uses multiple forms of data Parent group agenda, minutes, instruction. monitor student progress and student work samples diverse needs of students. observations and examine and adjust to support individual, team · School governance council agendas, instruction to meet the and school and district minutes, observations diverse needs of students. improvement goals, identify and address areas of improvement and celebrate successes. AREAS Persists and engages staff Solution-Makes little or no attempt Attempts to solve Builds the capacity of staff in solving schoolwide or to develop and implement to solve schoolwide or schoolwide or districtwide focused leadership districtwide challenges challenges related to districtwide challenges solutions to schoolwide related to student success student success and related to student success or districtwide challenges and achievement. achievement. and achievement. related to student success and achievement.

^{3.} Data sources may include but are not limited to formative and summative student learning data, observation of instruction or other school processes, survey data, school climate or discipline data, graduation rates, attendance data.

Domain 2: Talent Management

Education leaders ensure the success and achievement of all students by implementing practices to recruit, select, support and retain highly qualified staff, and by demonstrating a commitment to high-quality systems for professional learning.

2.1 Recruitment, Selection and Retention Recruits, selects, supports and retains effective educators needed to implement the school or district's vision, mission and goals. **EXEMPLARY** POTENTIAL SOURCES BELOW STANDARD **DEVELOPING PROFICIENT** OF EVIDENCE Recruitment, Does not have or apply Implements recruitment, Develops and implements Works with key stakeholders · School or district improvement plans selection recruitment, selection and selection and retention a coherent recruitment. to collaboratively develop Educator evaluation data and retention retention strategies. strategies that reflect selection and retention and implement a coherent Application materials and interviews practices elements of the school or strategy in alignment with recruitment, selection · Personnel records district's vision, mission and the school or district's and retention strategy in · Leadership team agendas, minutes, AREAS OF LEADERSHIP PRACTICE goals. vision, mission and goals, alignment with the school or observations and according to district district's vision, mission and · Professional development sessions policies and procedures. goals; influences district's • ED 163 policies and procedures. · Climate survey · Retention data · Faculty or departmental meeting agendas, minutes, observations Engages staff in using Evidence-based Does not consider evidence Uses limited evidence of Uses multiple sources of evidence of effective multiple forms of evidence personnel as a requirement for effective teaching or service delivery as a factor in teaching or service delivery to make collaborative decisions recruitment, selection and retention decisions recruitment, selection and and identified needs of recruitment, selection and retention decisions. students and staff as the retention decisions. primary factors in making recruitment, selection and retention decisions. Cultivation Does not have positive or Develops positive or trusting Develops and maintains Leads others to cultivate trusting relationships with relationships with some positive and trusting relationof positive. trusting, positive relationschool and district staff and trusting staff staff or relationships have ships with school and district ships with school and district relationships staff and external partners staff and external partners an adverse effect on staff external partners to recruit recruitment and retention. and retain highly qualified to recruit and retain highly to recruit and retain highly qualified and diverse staff. qualified and diverse staff. and diverse staff. Supporting Provides support for Identifies general needs and Identifies and responds to Builds capacity of staff early career early career teachers that provides some support to the individual needs of early to provide high-quality, teachers meets only minimum state meet the general needs of career teachers based on differentiated support for early career teachers. early career teachers. requirements. observations and interactions with these teachers.

Domain 2: Talent Management

Education leaders ensure the success and achievement of all students by implementing practices to recruit, select, support and retain highly qualified staff, and by demonstrating a commitment to high-quality systems for professional learning.

2.2 Professional Learning

Fetablishes a collaborative professional learning system that is grounded in a vision of high-quality instruction

		BELOW STANDARD	DEVELOPING	PROFICIENT	EXEMPLARY All characteristics of Proficient, plus one or more of the following:	POTENTIAL SOURCES OF EVIDENCE
learni	essional ling system	Provides limited opportunities for professional learning, or provides opportunities that do not result in improved practice.	Establishes or supports professional learning opportunities that address individuals' needs to improve practice.	Establishes, implements and monitors the impact of a high-quality professional learning system to improve practice and advance the school or district's vision, mission and goals.	Cultivates collective responsibility and fosters leadership opportunities for a professional learning system that promotes continuous improvement.	School or district improvement plans Leadership team agendas, minutes, observations Professional learning plan Professional learning survey or feedback Educator evaluation data
<u> </u>	tice and essional	Does not use evidence to promote reflection or determine professional development needs.	In some instances, uses evidence that may or may not promote reflection and to determine professional development needs and provide professional learning opportunities.	Models reflective practice using multiple sources of evidence and feedback to determine professional development needs and exhibits a commitment to lifelong learning through individual and collaborative practices.	Leads others to reflect on and analyze multiple sources of data to identify and develop their own professional learning.	
high-	ources for -quality essional iing	Provides minimal support, time or resources for professional learning.	Provides the conditions, including support, time or resources for professional learning that lead to some improvement in practice.	Provides the conditions, including support, time or resources for professional learning, that lead to improved practice.	Collaboratively develops the conditions, including support, time and resources based on a comprehensive professional learning plan that leads to improved instruction; fosters leadership opportunities that lead to improved instruction.	

Domain 2: Talent Management

Education leaders ensure the success and achievement of all students by implementing practices to recruit, select, support and retain highly qualified staff, and by demonstrating a commitment to high-quality systems for professional learning.

2.3 Observation and Performance Evaluation Ensures high-quality, standards-based instruction by building the capacity of educators to lead and improve teaching and learning. **EXEMPLARY** POTENTIAL SOURCES **BELOW STANDARD DEVELOPING PROFICIENT** All characteristics of **Proficient**, blus one or more of the following. OF EVIDENCE Evidence-based Evaluates staff using Evaluates staff using Evaluates staff using Fosters peer-to-peer School or district improvement plan multiple sources of evidence evaluation minimal evidence that is limited evidence such evaluation based on Educator evaluation data KEY AREAS OF LEADERSHIP PRACTICE strategies not aligned with educator as observation, artifact such as observation, artifact evidence gathered from · Student learning goals or objectives performance standards. review, collegial dialogue review, collegial dialogue multiple sources, including and indicators of academic growth or student-learning data and student-learning data peer-to-peer observation, and development (IAGDs) that is aligned to educator that is aligned to educator which results in improved Leadership team agendas, minutes, performance standards. performance standards, teaching and learning. observations which may result in which result in improved Professional development sessions improved teaching and teaching and learning. Professional learning learning. recommendations · Teacher mentorship or peer support programming Feedback Provides inappropriate or Provides ambiguous or Regularly provides clear, Establishes conditions inaccurate feedback, or fails untimely feedback that may timely and actionable for peers to lead difficult to provide feedback. not be actionable. feedback based on conversations to strengthen teaching and enhance evidence. Avoids difficult Participates in some difficult student learning. conversations with staff conversations with staff. Proactively leads difficult resulting in status quo or only when prompted. conversations about negative impact on student performance or growth to learning and results. strengthen teaching and enhance student learning.

Domain 3: Organizational Systems

Education leaders ensure the success and achievement of all students by managing organizational systems and resources for a safe, high-performing learning environment.

3.1 Operational Management Strategically aligns organizational systems⁴ and resources to support student achievement and school improvement. **EXEMPLARY** POTENTIAL SOURCES **DEVELOPING BELOW STANDARD PROFICIENT** All characteristics of Proficient. OF EVIDENCE plus one or more of the following: Organizational There is little or no Decisions about Decisions about Builds staff capacity to Schedules systems evidence that decisions the establishment. the establishment, make or inform decisions Student assistance team about the establishment, about the establishment. implementation and implementation and · Safe school climate committee implementation and monitoring of organizational monitoring of organizational implementation and · Leadership team agendas, minutes, monitoring of organizational systems usually support the systems consistently monitoring of organizational observations systems support the vision, vision, mission and goals support the vision, mission systems that support the · Instructional improvement mission and goals or orderly and orderly operation of the and goals and orderly vision, mission and goals committees school or district. operation of the school or operation of the school or and orderly operation of the Professional development and district district school or district evaluation committees (PDEC), or school-based equivalent AREAS OF LEADERSHIP PRACTICE · School conditions · Maintenance of facilities, School site Fails to respond to or Partially implements a Designs and implements a Empowers staff to address playgrounds, equipment, etc. comply with feedback school site safety and safety and comprehensive school site and resolve any identified Processes for arrival and dismissal safety issues and concerns security regarding the school site security plan. safety and security plan. · Safety procedures safety and security plan. in a timely manner. Reactively addresses safety Ensures safe operations · Use of electronic systems for student Does not enforce requirements. Addresses and proactively identifies or staff data and communication compliance with safety physical plant maintenance, and addresses issues and · Phone logs, bulletins, website requirements. as needed. concerns that support a Use of social media positive learning environ-Fails to address physical ment. Advocates for mainteplant maintenance or safety nance of physical plant. concerns. Communication Uses existing data systems Develops communication Develops or implements Solicits input from all stakeand data that provide inadequate and data systems that communication and data holders to inform decisions systems information or does not provide information but is not systems that assure the acregarding continuously always timely in doing so. curate and timely exchange improving the data and comestablish communication of information. munication systems. systems that encourage the Minimally develops capacity exchange of information. of staff to document and Develops capacity of staff Collaboratively develops access student learning to document and access capacity of staff to document progress over time. student learning progress and access student learning progress over time and over time. continually seeks input on improving information and data systems.

Domain 3: Organizational Systems

Education leaders ensure the success and achievement of all students by managing organizational systems and resources for a safe, high-performing learning environment.

3.2 Resource Management Establishes a system for fiscal, educational and technological resources that operate in support of teaching and learning.

		BELOW STANDARD	DEVELOPING	PROFICIENT	EXEMPLARY All characteristics of Proficient, plus one or more of the following:	POTENTIAL SOURCES OF EVIDENCE
PRACTICE	Budgeting	Does not develop a budget that aligns to the school and district improvement plans or district, state and federal regulations.	Develops and implements a budget that is partially aligned to the school and district improvement plans and district, state and federal regulations.	Develops, implements and monitors a budget aligned to the school and district improvement plans and district, state and federal regulations. The budget is transparent and fiscally responsible.	Builds capacity of staff to play an appropriate role in the creation and monitoring of budgets within their respective areas.	School or district budget documents or processes School or district improvement plan Leadership team agendas, minutes, observations Parent group agenda, minutes, observations School governance council agendas, minutes, observations Technology plan
OF LEADERSHIP	Securing resources to support vision, mission and goals	Makes minimal attempts to secure resources that may or may not support achievement of the school or district's vision, mission and goals.	Advocates for school and district resources that can support some achievement of the school or district's vision, mission and goals.	Advocates for and works to secure school and district resources to support achievement of the school or district's vision, mission and goals.	Maximizes shared resources among schools, districts and communities to address the gaps between the current outcomes and goals toward continuous improvement.	
KEYAREAS	Resource allocation	Allocates resources in ways that do not promote educational equity ⁵ for diverse student, family and staff needs.	Allocates resources in ways that marginally promote educational equity for diverse student, family and staff needs.	Allocates resources to ensure educational equity for all diverse student, family and staff needs.	Engages students, staff and community in allocating resources to foster and sustain educational equity for diverse student, family and staff needs.	

Domain 4: Culture and Climate

Education leaders ensure the success and achievement of all students by collaborating with families and other stakeholders to respond to diverse community needs and interests, by promoting a positive culture and climate, and by modeling ethical behavior and integrity.

4.1 Family, Community and Stakeholder Engagement

	BELOW STANDARD	DEVELOPING	PROFICIENT	EXEMPLARY All characteristics of Proficient, plus one or more of the following:	POTENTIAL SOURCES OF EVIDENCE
Inclusive decision-making	Provides limited or ineffective communication about vision, mission and SIP/DIP and goals to families, community partners and other stakeholders.	Communicates vision, mission and SIP/DIP and goals to families, community partners and other stakeholders.	Communicates and advocates for the vision, mission and SIP/DIP and goals so that the families, community partners and other stakeholders understand and support equitable and effective learning opportunities for all students.	Creates a schoolwide or districtwide culture in which all staff makes themselves accessible and approachable to families, students and community members through inclusive and welcoming behaviors.	Communications (including social media, website, newsletters, public appearances, etc.) Feedback from climate survey Parent group agenda, minutes, observations Committee membership Participation in community groups (Rotary, Lions Club, etc.) Participation in professional organizations Community groups (United Way, etc.) School or district improvement plan Family resource centers or outreach programs School or district community collaborations Use and organization of community or parent volunteers Data on parental involvement PBIS implementation Parent handbook Use of interdistrict resources and professional learning cooperative designs
Inclusive decision- making	Minimal attempts to involve families or members of the community in decision-making about improving student-specific learning.	Promotes family and community involvement in some decision-making that supports the improvement of student-specific learning.	Provides opportunities for families and members of community to be actively engaged in decision-making that supports the improvement of schoolwide or districtwide student achievement or student-specific learning.	Engages families and members of the community as leaders and partners in decision-making that improves schoolwide or districtwide student achievement or student-specific learning.	
Relationship building	Takes few opportunities to build relationships with families, community partners and other stakeholders regarding educational issues.	Maintains professional and cordial relationships with some families, community partners and other stakeholders regarding educational issues.	Develops and maintains culturally responsive relationships with a wide range of families, community partners and other stakeholders to discuss, respond to and influence educational issues.	Actively engages with local, regional or national stakeholders to advance the vision, mission and goals of the school or district.	
Cultural competencies and community diversity	Demonstrates limited awareness of cultural competencies and community diversity as an educational asset.	Identifies some connections between cultural competencies and community diversity that strengthen educational programs.	Capitalizes on the cultural competencies and diversity of the community as an asset to strengthen education.	Integrates cultural competencies and diversity of the community into multiple aspects of the educational program to meet the learning needs of all students.	

Domain 4: Culture and Climate

Education leaders ensure the success and achievement of all students by collaborating with families and other stakeholders to respond to diverse community needs and interests, by promoting a positive culture and climate, and by modeling ethical behavior and integrity.

	4.2 School Culture and Climate Establishes a positive climate for student achievement, as well as high expectations for adult and student conduct.						
		BELOW STANDARD	DEVELOPING	PROFICIENT	EXEMPLARY All characteristics of Proficient, plus one or more of the following:	POTENTIAL SOURCES OF EVIDENCE	
PRACTICE	Student conduct	Establishes limited or unclear expectations for student conduct or provides unclear communication about expectations.	Establishes expectations for student conduct aligned to stated values for the school or district and provides some opportunities to reinforce expectations with staff and students.	Establishes, implements and monitors expectations for student conduct aligned to stated values for the school or district, and provides appropriate training for staff and students to uphold these expectations.	Establishes a school culture in which students monitor themselves and peers regarding the implementation of expectations for conduct.	Discipline data Student surveys Observation of students and behaviors (cafeteria, halls, unstructured areas, etc.) Faculty or departmental meeting agendas, minutes, observations Observations of faculty Social media Educator evaluation data	
KEY AREAS OF LEADERSHIP PRA	Professional conduct	Establishes limited or unclear expectations for adults or provides unclear communication about adherence to the Connecticut Code of Professional Responsibility for Teachers.	Communicates expectations about adult behavior in alignment with the Connecticut Code of Professional Responsibility for Teachers.	Communicates and holds all adults accountable for behaviors in alignment with the Connecticut Code of Professional Responsibility for Teachers.	Establishes a school culture in which adults monitor themselves and peers regarding adherence to the Connecticut Code of Professional Responsibility for Teachers.	 (professional responsibilities) Parent surveys Participation in parent meetings or school events Records of safety issues Collaboration with police and fire departments (minutes from meetings) Procedure manuals Emergency management drills Communication with parents and families Safe school climate committees Contingency plans 	
	Positive school climate for learning	Acts alone in addressing school climate issues. Demonstrates little awareness of the link between school climate and student learning, or makes little effort to build understanding of school climate.	Seeks input and discussion from school community members to build his or her own understanding of school climate. Maintains a school climate focused on learning and the personal well-being of students.	Advocates for, creates and supports a caring and inclusive school or district climate focused on learning, high expectations and the personal well-being of students and staff.	Supports ongoing collaboration with staff and community to maintain and strengthen a positive school climate.		

Domain 4: Culture and Climate

Education leaders ensure the success and achievement of all students by collaborating with families and other stakeholders to respond to diverse community needs and interests, by promoting a positive culture and climate, and by modeling ethical behavior and integrity.

4.3 Equitable and Ethical Practice Maintains a focus on ethical decisions, cultural competencies, social justice and inclusive practice for all members of the school or district community. **EXEMPLARY** POTENTIAL SOURCES BELOW STANDARD DEVELOPING **PROFICIENT** All characteristics of Proficient. OF EVIDENCE Professional Does not consistently N/A Exhibits, models and Maintains the highest · Transparency of policies and Responsibility exhibit or promote promotes professional standards of professional procedures and Ethics professional responsibility responsibility and ethical conduct and holds high Leadership team agendas, minutes, and ethical practices practices in accordance with expectations of themselves observations in accordance with the the Connecticut Code of and staff to ensure Professional organizations or Connecticut Code of Professional Responsibility educational professionalism, memberships Professional Responsibility for School Administrators. ethics, integrity, justice and Feedback from colleagues, parents, for School Administrators. community members fairness. • Educator evaluation data OF LEADERSHIP PRACTICE (professional responsibilities) Faculty or staff handbook · Faculty or departmental meeting Equity, cultural Earns respect and is build-Uses professional influence Does not consistently Removes barriers and agendas, minutes, observations competence promote educational equity, ing professional influence and authority to foster and publicly advocates for Professional development and social cultural competence and to foster educational equity, sustain educational equity, high-quality education that · Use of technology social justice for students cultural competence and iustice cultural competence and derive from all sources of · Technology plan or acceptable use social justice for students social justice for students. or staff educational disadvantage or policy staff and other stakeholders. and staff. discrimination. · Social media efforts Promotes social justice by ensuring all students have access to educational opportunities. KEY AREAS Does not address or does Holds self and others Ethical use of Demonstrates ethical Proactively addresses the technology not use ethical practices practices in the use of accountable for the ethical potential benefits and hazin the use of technology, ards of technology and social technology, including social use of technology, including including social media, media, to support the school social media, to support the media to support the school to support the school or or district's vision, mission school or district's vision, or district's vision, mission mission and goals. district's vision, mission and and goals. and goals. goals. Promotes understanding of Demonstrates understanding the legal, social and ethical of models and guides the uses of technology among legal, social and ethical use members of the school or of technology among members of the school or district district community. community.