

Superintendent and District Leader Summative Rubric 2.0 for LEA.ISD.ESA

The Superintendent and District Leader Summative Rubrics 2.0 provide administrators and their evaluators with a condensed version of each evaluation characteristic (see School ADvance Administrator Evaluation User Manual and the Superintendent and District Leader Framework and Formative Rubric 2.0). This Summative Rubric is organized around the four practice domains (Domains 2-5) and nine practice Factors for assessing the performance of superintendents, first line assistants, directors, supervisors and other district administrators. The Superintendent and District Leader Framework provides statements that capture the major elements of each domain through specific performance factors and characteristics. The Domains, Factors, and Characteristics in the Summative Rubric match those in the Framework and Formative Rubric. The Summative Rubric should be used as the basis for the summative performance assessment. The Formative Rubric should be used for formative assessment activities (e.g. self-assessment, conferencing and dialogue, observations, evidence portfolios, etc.) and to provide clarity for developing performance ratings on the Summative Rubric, informing personal growth plans, or plans of assistance/improvement.

Each characteristic in the Summative Rubric collapses several behavioral indicators listed within the Formative Rubric for each of the performance factors. Because the descriptors are collapsed, users should refer back to the Formative Rubrics when there is a question about what a Summative Rubric item means or what might be observable or documentable evidence for that item.

NOTE: Domain 1 is only provided in the Summative Rubric. There is no Formative Rubric needed or provided for Domain 1–Results, as Domain 1 is only factored into the performance review at the summative level.

Color Key for Rubrics:

Domain	
Factor	
Characteristic	

	Domain 1 – Results			
	A. Growth targets on mandatory state academic measures (both annual and interim assessments)*			
Ineffective	Minimally Effective	Effective	Highly Effective	
	Results on established growth	Results meet established growth	Results exceed established growth	
	targets show improvement, but fall	targets	targets	
1A	short of meeting the targets			
	B. Growth targets on other valid lo	cal academic measures including normed	or criterion-referenced assessments	
	and/or assessment rubrics, base	d on Student Learning Objectives (SLOs)	or other locally employed analytics*	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Results on established growth	Results meet established growth	Results exceed established growth	
	targets show improvement, but fall	targets	targets	
1B	short of meeting the targets			
	C. Growth targets on valid, researc	h supported behavioral measures associa	ated with academic achievement*	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Results on established growth	Results meet established growth	Results exceed established growth	
	targets show improvement, but fall	targets	targets	
1C	short of meeting the targets			
	D. Growth targets on valid, researc	h supported psycho, social, and/or emoti	ional measures associated with	
	academic achievement*			
Ineffective	Minimally Effective	Effective	Highly Effective	
	Results on established growth	Results meet established growth	Results exceed established growth	
	targets show improvement, but fall	targets	targets	
1D	short of meeting the targets			

*Growth targets should be expressed as a range rather than a single point target. If more than one growth target is set for any of Factors A-D, score each growth target separately and determine the formula for aggregating ratings on all targets for each Factor into one rating for that Factor. Also develop a formula for aggregating ratings on all Factors (A-D) into one overall Domain 1 rating applying any statutory requirements where applicable. See page 3 for further explanation. Also, see pages 3-4 for information on adapting Domain 1 for use by intermediate and regional service districts and agencies.

Additional Information on Measures and Growth Targets

Many states, including Michigan, have statutory requirements for the calculation and inclusion of student growth ratings. Users are advised to work with guidance provided by their state departments of education regarding specific statutory requirements for their state and any regulations or technical assistance to interpret those statutory requirements. The Four student growth factors of the School ADvance Domain 1 reflect the current state of the literature and research regarding student growth ratings. They also provide districts with options for identifying what student success indicators and measures to include in a local student growth rating system.

Districts are further advised to work toward a comprehensive student success and growth model. To get started, consult with the School ADvance User' Manual and Training Materials and attend a School ADvance training workshop for initial guidance. Through the School ADvance workshops and support material, users are introduced to the following process for applying the four Factors of Domain 1 to develop student growth ratings:

- 1. Establish a district student success model with a variety of student success indicators and measures
- 2. Use trend data for various student success indicators and measures to establish growth targets
- 3. Set ranges for achieving each growth target
- 4. Select and use behavioral measures as appropriate for the student population (Factor C)
- 5. Select and use psycho, social, emotional measures as appropriate for the student population (Factor D)
- 6. Develop a formula for aggregating the growth ratings for each Factor into an overall Domain 1 growth rating if required by statute or district evaluation policy*

*Growth ratings for both teachers and administrators are always estimates of a given person's influence on student success and growth. As such, they are not exact measures and should be used advisedly in combination with evidence of actual performance indicators based on demonstrated practices and behaviors. School ADvance encourages the use of multiple indicators and multiple measures to estimate student growth and success and triangulation of evidence of student growth for any given success indicator. Where districts are allowed local prerogative under state requirements for creating student growth ratings, School ADvance recommends using a collaborative process with teachers and school leaders to develop a local student success model and develop student growth targets and ratings on the basis of that model. The School ADvance GrowthPLUS resources and tools can provide additional guidance for districts that wish to develop a comprehensive student success model. For further information, go to the GrowthPLUS page of this web site.

School ADvance[™] Superintendent and District Leader Summative Rubric ©, Reeves, P. & McNeill, P. 2017

Adapting Domain 1 for Leaders at the district level of intermediate school districts (ISDs), regional educational service agencies (ESAs), and other state or regional service providers that serve multiple local districts: The following provides guidance for ISDs or ESAs on when it is appropriate to apply each of the Domain 1 Factors:

- 1. If the ISD or ESA provides programs that include grade levels and subjects for which there are mandatory State assessments or alternative assessments, Factor A would apply to any administrator overseeing those programs, the ISD or ESA superintendent, and any central administrators who oversee a division that hosts such programs.
- 2. If the ISD or ESA provides programs that have academic student outcomes not covered by any mandatory state assessment or alternative assessment (e.g. vocational, visual and performing arts, special education programs, alternative school, or other chartered school programs), Factor B would apply as described in number 1).
- 3. If the ISD or ESA provides programs that have behavioral student outcomes (e.g. some special education, juvenile programs, vocational programs, etc.), Factor C would apply as described in number 1.
- 4. If the ISD or ESA provides programs that have psycho, social, or emotional outcomes (e.g. some special education, juvenile programs, vocational programs, etc.), Factor D would apply as described in number 1.
- 5. If the ISD or ESA provides **no programs that serve students directly**, Factors A-D do not apply and that ISD may want to use the Alternative Domain 1 illustrated below, in place of the standard Domain 1 displayed on page 2.
- 6. The following can also be used to supplement the required student growth rating in ISDs and ESAs that provide student programs and want to hold administrators accountable for both student growth and growth on non-student based quality indicators.

	Alternative Domain 1 – Non-Student Based Results				
	Growth Targets on One or	More Non-Student Based ISD/ESA Quali	ty Indicators~		
Ineffective	Ineffective Minimally Effective Effective Highly Effective				
	The district, division, and/or	The district, division, and/or	The district, division, and/or		
	department made progress toward	department made progress toward	department made progress toward		
	non-student based quality indicator	non-student based quality indicator	non-student based quality indicator		
	targets for this cycle, but fell short of	targets within the performance range	targets that exceeded the		
	the effective performance range for	set for this cycle	performance range set for this cycle		
	this cycle				

~Quality indicators can be developed for each division, department, and the overall organization based on a strategic plan or another means of establishing key performance indicators. School ADvance can help ISDs and ESAs establish their quality indicators and develop improvement targets.

	Domain 2: Leadership			
Factor A: Vision for Learning and Achievement				
	C	haracteristic 1: Mission and Vision		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Maintains focus on the district	And, engages stakeholders to	And establishes shared leadership to	
	mission and communicates an	establish a shared and informed	maintain focus and commitment to the	
	informed vision of success for all	vision of success for all students that	district mission and vision of success for	
	students	aligns with the district mission	all students	
2A1				
	Cha	racteristic 2: Goals and Expectations		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Establishes, stays focused on, and	And works with the leadership team,	And works with internal and external	
	monitors own performance	staff, and board as appropriate to	stakeholders as appropriate to establish	
	related to goals and expectations	establish and monitor shared goals	and monitor shared goals and	
	of success for all students	and expectations in support of the	expectations in service of the district	
		district mission and vision for student	mission and vision for student success	
2A2		success		

	Domain 2: Leadership			
	Factor B: Culture for Learning			
	Characteris	tic 1: Values, Beliefs, Principles, and Dive	ersity	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Communicates and acts in	And works with the leadership team	And works with internal and external	
	accordance with values, beliefs,	and board as appropriate in	stakeholders as appropriate to develop	
	and guiding principles that honor	establishing district values, beliefs,	shared district values, beliefs, and	
	diversity, the worth of each	and guiding principles that honor	guiding principles that honor diversity,	
2B1	individual, and respect for others	diversity, the worth of each	the worth of each individual, and	
		individual, and respect for others	respect for others	
	Characteristic 2	: Language, Traditions, Celebrations, and	d Stories	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Uses a variety of means to	And works with the leadership team,	And works with the leadership team,	
	celebrate, communicate, and	board, staff, students, and parents to	board, and staff as appropriate to	
	build upon the history, traditions,	develop shared language, traditions,	engage and enlist internal and external	
	mission, and vision of the district	and stories that communicate and	stakeholders in celebrating the district	
		celebrate the mission and vision of	and community's shared history,	
2B2		the district	traditions, accomplishments, and	
			aspirations	

	Domain 2: Leadership			
	Factor C: Leadership Behavior			
	Ch	aracteristic 1: Informed and Current		
Ineffective	Minimally Effective	Effective	Highly Effective	
2C1	Uses evidence based practices to support the work of the district	And works with the leadership team, board, and staff as appropriate to identify and use evidence based practices to inform and achieve the district's mission, vision, and goals	And cultivates shared leadership to identify, prioritize, and use research supported practices to inform and achieve the district's mission, vision, and goals	
	Cha	aracteristic 2: Strategic and Systemic		
Ineffective	Minimally Effective	Effective	Highly Effective	
2C2	Establishes and maintains focus on both short and long term priorities and strategies to drive the work of the district	And works with the leadership team, board, and staff as appropriate to organize district goals and strategies into a systemic plan with both short/long term priorities	<i>And</i> cultivates shared leadership to remain focused and persistent in achieving the district's systemic plan	

	Domain 2: Leadership				
	Factor C: Leadership Behavior				
	Charac	teristic 3: Fair, Legal, Honest, and Ethica	1		
Ineffective	Minimally Effective	Effective	Highly Effective		
	Conducts work in a fair, legal, and	And works with the leadership team,	And works with the leadership team,		
	ethical manner	board, and staff as appropriate to	board, internal and external		
		hold district personnel accountable	stakeholders as appropriate to establish		
		for fair, legal, and ethical conduct	district policies, practices, and norms		
2C3			that help build a school and district		
			culture of fair, legal, and ethical conduct		
	Ch	aracteristic 4: Adaptive and Resilient			
Ineffective	Minimally Effective	Effective	Highly Effective		
	Demonstrates the personal work	And models and sets expectations for	And works with the leadership team and		
	habits, skills, and practices	the leadership team and staff as	board as appropriate to recognize and		
	needed to carry out job	appropriate to use habits of reflective	reward habits of reflective practice,		
2C4	responsibilities	practice, personal growth,	personal growth, adaptation, renewal,		
		adaptation, renewal, reliability, and	reliability, and consistency		
		consistency			

	Domain 3: Systems			
	Factor A: High Quality and Reliability Instructional Program			
	Character	ristic 1: Guaranteed and Viable Curriculu	Im	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Ensures that staff understand and	And works with the leadership team	And cultivates shared leadership to	
	use the district curriculum	and staff to ensure that the district	ensure that the district curricular and	
	consistently and appropriately to	curriculum aligns with state and	extra-curricular programs are	
	plan and deliver instruction	national standards, is appropriate for	appropriate for the student population	
		all district students, and is	and understood by students and parents	
3A1		communicated to students and		
		parents		
	Characteristic 2	2: Evidence Based and Differentiated Ins	truction	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Establishes processes for teachers	And works with the leadership team	And establishes reliable processes for	
	and school leaders as appropriate	and staff as appropriate to establish	teachers and school leaders as	
	to identify and apply evidence-	expectations and support for	appropriate to regular monitor,	
	based instructional practices	differentiated instruction and	evaluate, adapt, and improve	
		intervention using evidence-based	instructional strategies to meet the	
3A2		strategies to meet the needs of all	needs of all students	
		students		

Domain 3: Systems				
	Factor A: High Quality and Reliability Instructional Program			
	Characteristic	3: Standards Based Assessment and Fe	edback	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Has a working knowledge of	Works with the staff and leadership	And works with the staff and leadership	
	evidence based, ethical, and legal	team as appropriate to establish	team as appropriate to monitor,	
	assessment and feedback	district systems and processes for	evaluate, and improve the district	
	practices	evidence based, ethical, and legal	assessment and feedback systems as	
3A3		assessment and feedback practices	needed to maintain adherence to	
			evidence based, ethical, and legal	
			practices	
	Characteristic	4: Technology to Expand Learning Oppo	ortunity	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Ensures that the district develops	And works with the leadership team,	And provides advocacy and opportunity	
	and maintains an improvement	board, and internal/external	for school leaders, staff, and students to	
	and/or strategic plan that	stakeholders as appropriate to ensure	pursue and implement innovative uses	
	addresses technology for teaching	that the plan reflects best practices	of technology to achieve district goals	
3A4	and learning	for expanding and enhancing learning		
		access and opportunity for students		

	Domain 3 – Systems			
	Factor B: Safe, Effective, Efficient Programs and Services			
	Charact	teristic 1: Laws, Policies, and Regulation	s	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Maintains current knowledge of	And works with the leadership team	And works with the leadership team and	
	and acts in accordance with state	to inform and hold district personnel	board as appropriate to monitor, and	
	and federal laws, safety	accountable for adherence to state	evaluate district policies, regulations and	
	regulations, employee contracts,	and federal laws, safety regulations,	procedures and maintain alignment with	
	and district policies	employee contracts, and district	the district mission, vision, and goals as	
3B1		policies	well as state and federal laws, safety	
			regulations, and contractual agreements	
	Chara	acteristic 2: Processes and Procedures		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Works with the leadership team,	And works with the leadership team,	And works with the leadership team,	
	board, and staff as appropriate to	board, and staff as appropriate to	board, and staff as appropriate to adapt	
	maintain and follow systems,	monitor and solicit stakeholder	and improve district processes and	
	processes and procedures to	feedback on the effectiveness and	procedures to support district programs	
	support district programs and	alignment of district processes and	and services as needed based on	
3B2	services	procedures to support district	stakeholder feedback and monitoring	
		programs and services	data	
	Characteris	tic 3: Resource Allocation and Managen	nent	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Maintains district-wide adherence	And works with the leadership team,	And works with the leadership team,	
	to established fiscal and material	board, and staff as appropriate to	board, and staff as appropriate to	
	resource management policies,	develop, monitor, and adjust fiscal	develop stakeholder support and	
	systems, processes, and	and material resource management	collaboration in evaluating resource	
	procedures	policies, systems, processes, and	needs and advocating for additional	
		procedures as needed to achieve the	resources where needed to achieve the	
3B3		district mission, vision, and goals	district mission, vision, and goals	

School ADvance[™] Superintendent and District Leader Summative Rubric ©, Reeves, P. & McNeill, P. 2017

	Domain 3: Systems			
	Factor B: Safe, Effective, Efficient Programs and Services			
	Charact	eristic 4: Personnel Policies and Practice	es	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Works with the leadership team,	And works with the leadership team,	And works with the leadership team,	
	board, and staff as appropriate to	board, and staff as appropriate to	board, and staff as appropriate to	
	follow and monitor district	align district personnel practices,	evaluate and improve district personnel	
	personnel practices, systems, and	systems, and policies with	practices, systems, and policies based on	
	policies	state/federal laws and the district's	monitoring and stakeholder feedback	
3B4		mission, vision, and goals	data	
	Charao	teristic 5: Non-instructional Technology		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Ensures that the district develops	And works with the leadership team,	And establishes processes for testing and	
	and maintains an improvement	board, and internal/external	evaluating innovative ideas and funding	
	and/or strategic plan that	stakeholders as appropriate to ensure	for improved operations,	
	addresses technology for	that the plan reflects best practices to	communications, and non-instructional	
	operations, communication, and	support operations, communications	program technologies	
	non-instructional programs and	and non-instructional programs and		
3B5	services	services		

	Domain 4: Processes			
	Factor A: Community Building			
		Characteristic 1: Board Relations		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Works with or supports the board	And works with or supports the board	And works with or supports the board as	
	as applicable to:	as applicable to:	applicable to:	
	a. Sustain working relationships	a. Monitor working relationships	a. Enhance working relationships	
	b. Establish the district mission,	b. Monitor progress in achieving	b. Adjust and refine strategies to	
	vision, and goals	trict mission, vision, and goals	achieve the district mission, vision,	
	c. Adhere to established board	c. Monitor how board routines are	and goals	
	routines	working	c. Refine board routines	
4A1	d. Respond to internal and/or	d. Engage internal and/or external	d. Improve levels of engagement with	
	external stakeholders	stakeholders	ernal and/or external stakeholders	
	Char	acteristic 2: Leadership Team Relations		
Ineffective	Minimally Effective	Effective	Highly Effective	
	Works with the district leadership	And works with the district leadership	And works with the district leadership as	
	as applicable to:	as applicable to:	applicable to:	
	a. Sustain working relationships	a. Monitor working relationships	a. Enhance working relationships	
	b. Establish the district mission,	b. Monitor progress in achieving	b. Adjust and refine strategies to	
	vision, and goals	trict mission, vision, and goals	achieve the district mission, vision,	
	c. Adhere to established	c. Monitor how leadership team	and goals	
	leadership team routines	routines are working	c. Refine leadership team routines	
4A2	d. Respond to internal and/or	d. Monitor engagement of internal	d. Improve engagement of internal	
	external stakeholders	and/or external stakeholders	and/or external stakeholders	

Domain 4: Processes				
Factor A: Community Building				
Characteristic 3: Internal and External Stakeholder Relations				
Ineffective	Minimally Effective	Effective	Highly Effective	
	Demonstrates current knowledge	And is highly visible in both the	And establishes systems to collect and	
	about the district and community	schools and/or the community,	interpret feedback and community data,	
	and maintains open, responsive,	encourages parent and community	inform the board and community of	
	and respectful interactions with	involvement in the schools, and	district issues and concerns, mobilize	
	parents, students, and the	solicits student, parent, and	parent and community involvement, and	
4A3	community	community feedback to inform the	establish community partnerships to	
		work of the district	achieve district goals	
	Characteri	stic 4: Communications and Media Relat	ions	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Communicates regularly with	And works with the board and/or	And works with the board and/or	
	internal and external stakeholders	leadership team to build a multi-	leadership team to enhance two-way	
	and the media per district policy	faceted communications plan to	communications with internal and	
	on areas of public concern and	engage and inform internal and	external stakeholders, improve parent	
	interest	external stakeholders and work with	involvement, and refine or improve	
4A4		the media for ongoing and special or	media relations	
		crisis situations		

Domain 4: Processes				
Factor B: Evidence Based Improvement				
Characteristic 1: Collaborative Inquiry				
Ineffective	Minimally Effective	Effective	Highly Effective	
	Establishes and participates in	And works with the leadership team	And develops shared leadership to	
	leadership and staff teams that	and staff as appropriate to identify	identify success indicators and	
	examine student results and/or	success indicators and measures,	measures, refine team processes for	
	other department, program,	establish team processes for	conducting collaborative inquiry,	
	school, or district level success	conducting collaborative inquiry,	challenge assumptions, raise questions,	
	indicators	challenge assumptions, raise	and push for deeper understanding	
		questions, and push for deeper	when analyzing data from those	
4B1		understanding when analyzing data	measures	
		from those measures		
	Characteris	tic 2: Systematic Use of Multiple Data So	urces	
Ineffective	Minimally Effective	Effective	Highly Effective	
	Uses multiple forms of data to	And works with the board, district	And develops shared leadership and	
	develop, support, monitor,	leaders, and/or staff as applicable to	district expertise to develop broader use	
	benchmark, and revise district	use multiple forms of data to develop,	of multiple data forms, deeper analysis	
	improvement plan and/or	support, monitor, benchmark, and	of the data and more strategic use of the	
	strategic plan goals	revise district improvement plan	analysis to inform strategic plan goals	
		and/or strategic plan goals	and improvement strategies, monitor	
4B2			implementation of improvement	
			strategies and benchmark progress	

Domain 4: Processes					
Factor B: School and District Improvement					
	Characteristic 3: Data Systems				
Ineffective	Minimally Effective	Effective	Highly Effective		
	Uses and sets expectations for	And works with district leaders and	And works with district leaders to use		
	district personnel to use the	staff as appropriate to provide	staff, student and parent feedback as		
	district data collection, storage,	training and support for district	appropriate to evaluate and improve the		
	security, retrieval, and analysis	leaders and staff to learn, use, and	district data systems;		
	systems	provide evaluation feedback on the			
		district data collection, storage,	And works with the staff and/or district		
		security, retrieval and analysis	leadership team as appropriate to use		
		systems	the district data systems to develop		
			student, classroom, program,		
4B3			department, school, and district		
			performance profiles		
	Characteristic 4:	Aligned Improvement, Monitoring, and	Reporting		
Ineffective	Minimally Effective	Effective	Highly Effective		
	Works with the board, district	And works with the board, district	And works with the board, district		
	leaders, and/or staff to interpret	leaders, and/or staff to provide	leaders, and/or staff to ensure that all		
	and follow district improvement	training for and opportunities to	district planning and improvement		
	plan and/or strategic plan goals,	evaluate district improvement plan	processes are well aligned, yield		
	monitoring processes, and	and/or strategic plan goals,	compatible improvement plans, and are		
4B4	reporting procedures	monitoring processes, and reporting	supported by district data, monitoring,		
		procedures	and reporting systems		

Domain 5: Capacity					
Factor A: Human Development					
	Characteristic 1: Professional Learning				
Ineffective	Minimally Effective	Effective	Highly Effective		
	Develops and implements a personal growth plan and assists staff in creating their own personal growth plans in	And works with district leaders and/or staff as appropriate to align personal growth plans, school and district professional learning plans,	And works with district leaders and staff as appropriate to establish a professional learning culture and evaluate the impact of internal and		
	accordance with the district performance evaluation and/or	and induction, mentoring, and coaching systems based on	external professional learning		
5A1	professional learning systems	performance data, research, and the school's mission, vision, and goals			
	Char	acteristic 2: Leadership Development			
Ineffective	Minimally Effective	Effective	Highly Effective		
	Works with the board and/or district leaders to involve staff in school decision making processes	And provides meaningful leadership roles for staff, students, parents and community members, training to	And empowers emerging and established leaders, recognizes and supports their work, and celebrates their		
5A2	and develop staff, student, parent and/or community leaders	develop leaders, and mentoring and coaching to support leaders	contributions		

Domain 5: Capacity					
Factor A: Human Development					
	Characteristic 3: Performance Evaluation				
Ineffective	Minimally Effective	Effective	Highly Effective		
	Ensures that district personnel	And works with the leadership team	And works with the board, district		
	understand and follow all state	and/or board to align staff, principal,	leaders and/or staff to monitor and		
	laws and district personnel	and central office evaluation	evaluate the district evaluation system,		
	evaluation processes and	processes with state requirements	including evidenced based performance		
	procedures including the conduct	and evidence based practices and	portfolios, supervisor and peer		
	of observations and feedback and	provide training and coaching to all	observations, conferencing, mentoring		
	development of personal growth	district personnel on the district	and coaching, and team based		
5A3	and/or individual development	performance evaluation system	performance improvement		
	plans (IDP)				
		Characteristic 4: Productivity			
Ineffective	Minimally Effective	Effective	Highly Effective		
	Seeks out and recommends	And creates opportunities for district	And empowers district leaders, staff, and		
	innovative and adaptive ideas for	personnel, students, parents, and	others to test, evaluate, and disseminate		
	increasing productivity and	community members to explore,	innovative and adaptive ideas that help		
	effectiveness	recommend and implement	achieve district goals and increase		
		innovative and adaptive ideas for	productivity		
5A4		increasing productivity and			
		effectiveness			

Domain 5: Capacity Building					
Factor B: Contextual and Political					
	Characteristic 1: Contextual and Political Awareness				
Ineffective	Minimally Effective	Effective	Highly Effective		
	Maintains and uses current	And keeps district leaders and/or staff	And informs the board, internal, and /or		
	knowledge about the community,	informed on pertinent information	external stakeholders on pertinent		
	pertinent laws and regulations,	regarding the community, relevant	information regarding the community,		
	and pending legislation to carry	laws and regulations, and pending	relevant laws and regulations, and		
	out leadership duties and	legislation, and opportunities for	pending legislation, and opportunities		
5B1	responsibilities	advocacy with State and federal	for advocacy with State and federal		
		legislators	legislators		
	Chai	racteristic 2: Education and Advocacy			
Ineffective	Minimally Effective	Effective	Highly Effective		
	Assists the leadership team and/or	And assists district leaders and/or	And assists district leaders and/or the		
	board in examining education	board in communicating and	board in developing advocates for		
	issues, establishing district	explaining district positions on	district positions among community		
	positions that advocate for the	education issues to internal and	leaders, state and federal legislators, and		
5B2	best interests of students	external stakeholders, legislators and government officials	government officials, and in educating the public on issues of critical concern		