This section provides an overview of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Guidelines adopted by the Virginia Board of Education in 2012.

	Materials
	Overview
	Page Number

	Explanation
	Excerpt from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	This excerpted document from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals provides an overview of the introduction to the 2012 Guidelines.
	1-2

	
	Overview of the Virginia Uniform Performance Standards and Evaluation Criteria for Principals
	The PowerPoint presentation provides an overview of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals.
	1-7

	
	Virginia Guidelines for Principal Evaluation Questions and Answers
	This document provides an overview of Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals in a question and answer format.
	1-8

	Activities
	Your School Division’s Current Evaluation System: What Are Its Strengths? What Are Its Weaknesses?
	This activity provides participants with an opportunity to critique their school division’s current evaluation system.

	1-15

	
	Scavenger Hunt
	This activity provides participants with an opportunity to examine the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals through a scavenger hunt.
	1-17

	
	Comparison Between Your School Division’s Evaluation System and the Guidelines
	This activity provides participants with an opportunity to compare their current evaluation system with the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals.
	1-21

	Brief
	An Overview of the Virginia Principal Evaluation System
	This brief provides an overview of the model upon which the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals are based.
	1-25

Part 1:
Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals

	1-1
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Overview

[bookmark: _Toc284924994]Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
 (Excerpted from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals)

Why Good Evaluation Is Necessary[endnoteRef:1] [1: Portions of this section were adapted from principal evaluation handbooks published in various states, copyright [2010] by J. H. Stronge. Adapted with permission.]

Principal evaluation matters because school leadership matters. In fact, “school leadership is frequently described as the key element of a high-quality school, and stories of the inspirational and effective principal are plentiful and oft-repeated.”[endnoteRef:2] Research in the field has consistently revealed that school leadership has an important impact on student achievement gains or progress over years.[endnoteRef:3] In addition to its impact on student achievement, research also indicates that effective school leadership has significant positive effect on student absenteeism, student engagement with school, student academic self-efficacy, staff satisfaction, and collective teacher efficacy.[endnoteRef:4] Evaluation systems must be of high quality if we are to discern whether our principals are of high quality. The role of a principal requires a performance evaluation system that acknowledges the complexities of the job. Principals have a challenging task in meeting the educational needs of an educationally diverse student population, and good evaluation is necessary to provide the principals with the support, recognition, and guidance they need to sustain and improve their efforts.[endnoteRef:5] [2: Branch, G., Hanushek, E., & Rivkin, S. (2009). p. 1.] [3: Bamburg, J. D., & Andrews, R. L. (1991); Brewer, D. J. (1993); Hallinger, P., Brickman, L., & Davis, K. (1996); Heck, R. H. (2004); Leithwood, K., & Jantzi, D. (2006); Leitner, D. (1994); Waters, T., Marzano, R. J., & McNulty, B. (2003); Witziers, B., Bosker, R. J., & Krüger, M. L. (2003).] [4: Cheng, Y. C. (1994); Griffith, J. (2004); Leithwood, K., & Jantzi, D. (2000); Leithwood, K., & Mascall, B. (2008); Pounder, D. G., Ogawa, R. T., & Adams, E. A. (1995); Ross, J., & Gray, P. (2006); Silins, H., & Mulford, B. (2002).] [5: Stronge, J. H., Richard, H. B., & Catano, N. (2008).]

Because principals are so fundamentally important to school improvement and student success, improving the evaluation of principal performance is particularly relevant as a means to recognize excellence in leadership and to advance principal effectiveness. A meaningful evaluation focuses on professional standards, and through this focus and timely feedback, enables principals to recognize, appreciate, value, and develop excellent leadership. The benefits of a rigorous evaluation system are numerous and well documented. Goldring and colleagues noted that when the process of evaluation is designed and implemented appropriately, it can be valuable for improvement of leadership quality and overall organizational performance in several ways, including:[endnoteRef:6] [6: Goldring, E., Cravens, X. C., Murphy, J., Porter, A. C., Elliott, S. N., & Carson, B. (2009).]

· As a benchmarking and assessing tool to document the effectiveness of principals for annual reviews and compensation;
· As a targeting tool to help principals focus on performance domains and behaviors that are associated with student learning;
· As a tool of continuous learning and development to provide both formative and summative feedback to principals, identify areas in need of improvement, and enable principals to make informed individualized decisions regarding professional development in order to bridge the gap between current practices and desired performance; and
· As a collective accountability tool to set the organizational goals and objectives of the school leader and larger schoolwide improvement.

Problems with Current Evaluation Systems

Unfortunately, even though a principal’s effectiveness[endnoteRef:7] is recognized as an important factor in improving student achievement, schools rarely measure, document, or use effectiveness ratings to inform decision making.[endnoteRef:8] The result is that it is difficult to distinguish between poor, average, good, and excellent principals. A comprehensive review of principal leadership evaluation practices in the United States indicated that although states and districts/divisions focused on a variety of performance areas (such as management, external environment, or personal traits) when evaluating their principals, they had very limited coverage of leadership behaviors that ensure rigorous curriculum and quality instruction, that are linked with schoolwide improvement for the student learning, the ultimate purpose of schooling.[endnoteRef:9] When examining the process of principal evaluation more closely, it was found the usual practices of principal evaluation lacked justification and documentation in terms of the utility, psychometric properties, and accuracy of the instruments.[endnoteRef:10] Ginsberg and Thompson commented that “the state of research on principal evaluation emphasizes the lack of empirically supported information about best practices.”[endnoteRef:11] [7: The usage of the terms “effective” and “ineffective” is consistent with that used in professional literature. These terms are not intended to connote particular technical definitions.] [8: Westberg, D., Sexton, S., Mulhern, J., & Keeling, D. (2009).] [9: Goldring, E., et al. (2009).] [10: Goldring, E., et al. (2009).] [11: Ginsberg, R., & Thompson, T. (1992). p. 67.]

Other flaws in the current principal evaluation process include:
· An absence of meaningful and timely feedback from evaluation to most principals;
· A lack of impact and consequence of evaluation;
· An absence of clear communication of criteria and standard protocols in principal evaluation;
· A lack of relevance of the evaluation to enhance principal motivation and improve performance; [endnoteRef:12] and [12: Reeves, D. B. (2005).]

· Inconsistencies in evaluation instruments that do not align with professional standards, that could produce role conflict and subsequent role strain as principals find it challenging to comprehend on what they should focus their attention.[endnoteRef:13] [13: Catano, N., & Stronge, J. H. (2006).]

Importance of Recognizing Principal Effectiveness

Characterizing principal effectiveness is important because there is a substantial relationship between the quality of the principal and student achievement. Principal leadership plays an important role in the selection, support, and success of school-level instructional process.[endnoteRef:14] Waters, Marzano, and McNulty conducted a meta-analysis of research on effects of principal leadership practices on student achievement.[endnoteRef:15] After analyzing studies conducted over a 30-year period, they found that the effectiveness of a school’s leadership is significantly associated with increased student academic performance. For instance, a number of leader behaviors related to vision, such as establishing clear goals and fostering shared beliefs, were associated with student learning. They found the average effect size between leadership and student achievement is .25. That means a one standard deviation improvement in leadership effectiveness can translate into an increase of ten percentile points in student achievement on a standardized, norm-referenced test. It is important to recognize that effective principals influence student learning, either directly or indirectly. It is also important to understand the ways and means by which principals influence their schools’ educational programs. Therefore, a rigorous principal evaluation system should be able to discriminate the performance of principals and provide informative feedback for improvement. [14: Hallinger, P., & Heck, R. H. (1996).] [15: Waters, T., Marzano, R. J., & McNulty, B. (2003).]

[bookmark: _Toc284924998]Purposes of Evaluation

The primary purposes of a quality principal evaluation system are to:
· Optimize student learning and growth;
· Contribute to successful achievement of the goals and objectives defined in the vision, mission, and goals of the school division;
· Provide a basis for leadership improvement through productive principal performance appraisal and professional growth; and
· Implement a performance evaluation system that promotes collaboration between the principal and evaluator and promotes self-growth, leadership effectiveness, and improvement of overall job performance.[endnoteRef:16] [16: Catano, N., & Stronge, J. H. (2006); Stufflebeam, D., & Nevo, D. (1991).]

A high-quality evaluation system includes the following distinguishing characteristics:
· Benchmark behaviors for each of the principal performance standards;
· A focus on the relationship between principal performance and improved student learning and growth;
· The use of multiple data sources for documenting performance, including opportunities for principals to present evidence of their own performance as well as student growth;
· A procedure for conducting performance reviews that stresses accountability, promotes professional improvement, and increases principals’ involvement in the evaluation process; and
· A support system for providing assistance when needed.[endnoteRef:17] [17: Joint Committee on Standards for Educational Evaluation. (2009); Marcoux, J., Brown, G., Irby, B. J., & Lara-Alecio, R. (2003); Snyder, J. & Ebmeier, H. (1990).]

[bookmark: _Toc284924999]Purposes of this Document

This document was developed specifically for use with school principals and assistant principals. For the purpose of this document the term principal will be used to reference both principals and assistant principals. The Board of Education is required to establish performance standards and evaluation criteria for teachers, principals, and superintendents to serve as guidelines for school divisions to use in implementing educator evaluation systems. The Code of Virginia requires
(1) that principal evaluations be consistent with the performance objectives (standards) set forth in the Board of Education’s Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents and (2) that school boards’ procedures for evaluating principals and assistant principals address student academic progress.
Section 22.1-253.13:5 (Standard 5. Quality of classroom instruction and educational leadership) of the Code of Virginia states, in part, the following:
B. Consistent with the finding that leadership is essential for the advancement of public education in the Commonwealth, teacher, administrator, and superintendent evaluations shall be consistent with the performance objectives included in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents. Teacher evaluations shall include regular observation and evidence that instruction is aligned with the school's curriculum. Evaluations shall include identification of areas of individual strengths and weaknesses and recommendations for appropriate professional activities….
Section 22.1-294. (Probationary terms of service for principals, assistant principals and supervisors; evaluation; reassigning principal, assistant principal or supervisor to teaching position) states, in part, the following:
B. Each local school board shall adopt for use by the division superintendent clearly defined criteria for a performance evaluation process for principals, assistant principals, and supervisors that are consistent with the performance objectives set forth in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents as provided in § 22.1-253.13:5 and that includes, among other things, an assessment of such administrators' skills and knowledge; student academic progress and school gains in student learning; and effectiveness in addressing school safety and enforcing student discipline. The division superintendent shall implement such performance evaluation process in making employment recommendations to the school board pursuant to § 22.1-293.

The Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals set forth seven performance standards for all Virginia principals. Pursuant to state law, principal evaluations must be consistent with the performance standards (objectives) included in this document.
	
The Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals provide school divisions with a model evaluation system, including sample forms and templates that may be implemented “as is” or used to refine existing local principal evaluation systems. Properly implemented, the evaluation system provides school divisions with the information needed to support systems of differentiated compensations or performance-based pay.

The Code of Virginia requires that school boards’ procedures for evaluating principals address student academic progress; how this requirement is met is the responsibility of local school boards. The Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals call for each principal to receive a summative evaluation rating, and that the rating be determined by weighting the first six standards equally at 10 percent each, and that the seventh standard, Student Academic Progress, account for 40 percent of the summative evaluation. As part of Virginia's ESEA Flexibility Plan, school divisions are required to establish principal evaluations that factor in student academic progress weighted as 40 percent of the total principal's evaluation by July 1, 2013.

	1-6
	Part 1: Introduction
Explanation: Excerpt from the Guidelines for Uniform Performance Standards of and Evaluation Criteria for Principals

Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
PowerPoint Presentation

Purpose
The purpose of the Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Guidelines PowerPoint presentation is to familiarize the audience with the evaluation system approved by the Virginia Board of Education in 2012. The presentation is framed around three questions:
· What is the basis of the principals’ evaluation?
· How will principal performance be documented?
· How will principal performance be rated?

Please access this PowerPoint Presentation on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Page."
 (
Title Slide
)

Intended Audiences
This PowerPoint presentation is appropriate for use with local school boards, division-level administrators, and building-level administrators.

Suggestions
To further explore the Guidelines, it is suggested that the PowerPoint be used either prior to, or immediately following the first activity, Your School Division’s Current Evaluation System: What are its Strengths? What are its Weaknesses? as this may help frame discussions concerning the revised evaluation system.

	1-7
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals PowerPoint Presentation Explanation

Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
Questions and Answers

This document is framed around the most frequently asked questions regarding the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, adopted by the Board of Education in 2012. This Q&A can be used with both principals and evaluators to familiarize them with the background of the revised principal evaluation system.

Virginia Department of Education
P. O. Box 2120
Richmond, Virginia 23218

VIRGINIA GUIDELINES FOR PRINCIPAL EVALUATION

QUESTIONS AND ANSWERS

1.	Are the Virginia Uniform Principal Performance Standards for Principals
	required for use in principal evaluation?

Yes. Pursuant to Section 22.1-253.13:5 of the Code of Virginia (Virginia statute), school boards are required to develop and implement a principal evaluation system that is consistent with the Uniform Principal Performance Standards.

	§ 22.1-253.13:5. Standard 5. Quality of classroom instruction and educational
	leadership.
B. Consistent with the finding that leadership is essential for the advancement of public education in the Commonwealth, teacher, administrator, and superintendent evaluations shall be consistent with the performance objectives included in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents. Teacher evaluations shall include regular observation and evidence that instruction is aligned with the school's curriculum. Evaluations shall include identification of areas of individual strengths and weaknesses and recommendations for appropriate professional activities. [emphasis added]

	The revised Uniform Performance Standards for Principals are as follows:
	Performance Standards

	1.	Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	2.	School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	3.	Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	1-9
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Questions and Answers

Performance Standards (continued)
	4.	Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	5.	Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	6.	Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	7.	Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

2.	Are measures of student progress required in principal evaluation?
Yes. Section 22.1-294 of the Code of Virginia requires that principal evaluations in Virginia must address student academic progress.

§ 22.1-294 Probationary terms of service for principals, assistant principals and supervisors; evaluation; reassigning principal, assistant principal or supervisor to teaching position.
B. Each local school board shall adopt for use by the division superintendent clearly defined criteria for a performance evaluation process for principals, assistant principals, and supervisors that are consistent with the performance objectives set forth in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents as provided in § 22.1-253.13:5 and that includes, among other things, an assessment of such administrators' skills and knowledge; student academic progress and school gains in student learning; and effectiveness in addressing school safety and enforcing student discipline. The division superintendent shall implement such performance evaluation process in making employment recommendations to the school board pursuant to § 22.1-293. [emphasis added]

3.	Is a school board required to include a portion of a principal’s evaluation that is based on student progress using the Virginia Student Growth Percentiles (SGPs) or Student Achievement Goal Setting as recommended in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals?

No. The use of Virginia Student Growth Percentiles and Student Achievement Goal Setting are recommended, but not required. A school board may use other legitimate measures of student academic progress to augment or replace these recommended measures. However, the measures that a school board chooses to use must be valid, reliable, and feasible for ongoing use.

4. Must the portion of a principal’s evaluation that is based on student progress equal 40 percent of the total evaluation?

Yes. As part of Virginia’s ESEA Flexibility Plan, school divisions are required to establish principal evaluations that factor in student academic progress weighted as 40 percent of the total principal’s evaluation by July 1, 2013. If implemented according to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, the weighting would be as follows:

	PERFORMANCE STANDARD
	RECOMMENDED PERCENTAGE CONTRIBUTION TO THE SUMMATIVE RATING

	Performance Standard 1: Instructional Leadership
	 10%

	Performance Standard 2: School Climate
	 10%

	Performance Standard 3: Human Resources Management
	10%

	Performance Standard 4: Organizational Management
	10%

	Performance Standard 5: Communication and Community Relations
	10%

	Performance Standard 6: Professionalism
	10%

	Performance Standard 7: Student Academic Progress
	40%

	
All Standards
	100%

5. Must principals receive a rating for each of the seven standards included in the Uniform Performance Standards for Principals?

Yes. The Virginia statutory language regarding evaluation of principals makes clear that the evaluations must be consistent with the Uniform Performance Standards for Administrators (see § 22.1-253.13:5 Standard 5 of the Code of Virginia noted earlier). Additionally, the language regarding the procedures that local school boards must adopt for principal evaluation include such standards as student academic progress and the skills and knowledge of the administrators, including, but not limited to, effectiveness in addressing school safety and enforcing student discipline, all of which are consistent with the Uniform Performance Standards for Principals (see § 22.1-295 of the Code of Virginia noted earlier).

6. Must principals receive an overall summative rating of performance?

Yes. In order to be in compliance with Virginia’s ESEA Flexibility Plan, Standard 7 must be weighted as 40 percent of the principal’s summative evaluation; therefore, a summative rating must be provided.

7. Must principals be evaluated using multiple data sources?

Yes. The Code of Virginia implies that more than one data source should be used for documenting performance in principal evaluation systems:

Measures of student progress and Assessment of Skills and Knowledge
§ 22.1-294 Probationary terms of service for principals, assistant principals and supervisors; evaluation; reassigning principal, assistant principal or supervisor to teaching position.
B. Each local school board shall adopt for use by the division superintendent clearly defined criteria for a performance evaluation process for principals, assistant principals, and supervisors that are consistent with the performance objectives set forth in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents as provided in § 22.1-253.13:5 and that includes, among other things, an assessment of such administrators' skills and knowledge; student academic progress and school gains in student learning; and effectiveness in addressing school safety and enforcing student discipline. The division superintendent shall implement such performance evaluation process in making employment recommendations to the school board pursuant to § 22.1-293. [emphasis added]

While § 22.1-294 of the Code notes that principal evaluation must include an assessment of skills and knowledge, student academic progress and school gains in student learning, and effectiveness in addressing school safety and enforcing student discipline, “other” types of evidence to be collected and included in principal evaluation is a decision to be made by the local school board. Thus, various data sources suggested in the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, such as self-evaluation, informal observation/school site visits, document log, and teacher/staff surveys, are provided only as options to consider.

8.	Must professional development be provided on principal evaluation?

Yes. The Virginia Board of Education is required by § 22.1-253.13:5 of the Code of Virginia to provide guidance on high-quality professional development.

Virginia Board of Education responsibility
§ 22.1-253.13:5 Standard 5. Quality of classroom instruction and educational leadership.
C. The Board of Education shall provide guidance on high-quality professional development for … (ii) administrative and supervisory personnel in the evaluation and documentation of teacher and administrator performance based on student academic progress and the skills and knowledge of such instructional or administrative personnel….

Pursuant to Section 22.1-253.13.5 of the Code of Virginia, school boards have a responsibility to provide professional development for principal evaluation.

Local School Board Responsibility
§ 22.1-253.13:5 Standard 5. Quality of classroom instruction and educational leadership.
E. Each local school board shall provide a program of high-quality professional development (i) in the use and documentation of performance standards and evaluation criteria based on student academic progress and skills for teachers and administrators to clarify roles and performance expectations and to facilitate the successful implementation of instructional programs that promote student achievement at the school and classroom levels…and (iv) for administrative personnel designed to increase proficiency in instructional leadership and management, including training in the evaluation and documentation of teacher and administrator performance based on student academic progress and the skills and knowledge of such instructional or administrative personnel.
In addition, each local school board shall also provide teachers and principals with high-quality professional development programs each year in (i) instructional content; (ii) the preparation of tests and other assessment measures; (iii) methods for assessing the progress of individual students, including Standards of Learning assessment materials or other criterion-referenced tests that match locally developed objectives; (iv) instruction and remediation techniques in English, mathematics, science, and history and social science; (v) interpreting test data for instructional purposes; (vi) technology applications to implement the Standards of Learning; and (vii) effective classroom management.

The Board of Education approved High-Quality Professional Development Criteria in April 2004 that may be accessed at the following Web site: http://www.doe.virginia.gov/teaching/regulations/high_quality_prof_dev_criteria.pdf.

	1-13
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Questions and Answers

Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Activities

There are three activities to help introduce the new evaluation system. The first is an exploration of the participants’ current evaluation systems. Participants are asked to reflect on the strengths of their current system as well as on the areas that need improvement or modification. There are no right or wrong answers to this activity. This discussion will help to frame subsequent discussions about the new evaluation system. The second activity is intended to familiarize participants with the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals. Participants are asked to search through the Guidelines to find answers to questions related to the new evaluation system. The final activity asks participants to compare their current evaluation system with the Guidelines to note the similarities and differences.

	1-14
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Activities

Activity 1: Your School Division’s Current Evaluation System: What Are Its Strengths? What Are Its Weaknesses?

Purpose
The purpose of the Your School Division’s Current Evaluation System: What Are Its Strengths? What Are Its Weaknesses? Activity is to provide an opportunity for school divisions to examine their current principal evaluation system.

Intended Audiences
This activity is intended for use with division level administrators and building level administrators who are assigned the responsibility of developing/revising the principal evaluation system for a school division.

Suggested Directions
This activity can be completed either before or after presenting the PowerPoint, “Virginia Principal Performance Evaluation System: Overview.” As a large group or in small groups, participants generate a list of the strengths and weaknesses of their school division’s current principal evaluation system. For example: What works and what doesn’t work on a practical level? What portions of the current evaluation system should be retained and what aspects should be removed?

	1-16
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Activities: Activity 1-Your School Division’s Current Evaluation System

Activity 2: Scavenger Hunt
Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals

Purpose
The purpose of the Scavenger Hunt Activity is to become familiar with the elements of the 2011 Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals.

Intended Audiences
This activity is intended for use with division-level administrators and building-level administrators.

Suggested Directions
Present the PowerPoint, “Virginia Principal Performance Evaluation System: Overview.” Participants complete the scavenger hunt located on the next page. Participants will need a copy of the Guidelines for the activity. The answers for this activity are included on pages 1-19 and
1-20 of this document.

Activity 2 - Scavenger Hunt:
Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals

Directions: Using the Guidelines, answer each question and put the page numbers of where the answer is located within the Guidelines.

1. How many performance standards do principals have? (Page: _____) 					

2. What is the difference between performance indicators and performance standards? (Page: _____)

3. Performance appraisal rubrics are provided to increase reliability among evaluators and to
 ______________. (Page: _____)		

4. What data sources are included for principal evaluation? (Page: _____)

5. Must principals share the results of their self-evaluation? (Page: _____)											

6. How many informal observation/school site visits are recommended annually? (Page: _____)	

7. Who can provide documentation relative to the principal’s performance? (Page: _____)

8. What are key differences between ratings of exemplary, proficient, developing/needs improvement, and unacceptable?	 (Page: _____)

9. The summative evaluation represents where the ________________________ exists, based on various data sources. (Page: _____)

10. Under what circumstances could a school administrator be placed on a Performance Improvement Plan? (Page: _____)

	1-20
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Activities: Activity 2-Scavenger Hunt

Scavenger Hunt Answer Key:
Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals

1. How many performance standards do principals have? (Pages: 5, 6-13, and several others) Seven. (Instructional Leadership, School Climate, Human Resources Management, Organizational Management, Communication and Community Relations, Professionalism, Student Academic Progress)
	
2. What is the difference between performance indicators and performance standards? (Pages: 5-6) Performance standards refer to the major duties performed by principals. Performance indicators provide examples of observable, tangible behaviors. The performance indicators are examples of the types of performance that will occur if a standard is being successfully fulfilled. Performance ratings are made at the performance standard level, not the performance indicator level.
	
3. Performance appraisal rubrics are provided to increase reliability among evaluators and to ______________. (Page: 62) help principals focus on ways to enhance their leadership practices.
	
4. What data sources are included for principal evaluation? (Page: 14) Data sources include: self-evaluation, informal observation/school site visits, portfolio/documentation log, teacher/staff survey, student achievement goal setting, and other measures of student academic progress.
	
5. What should be the focus of a principal’s self-evaluation? (Page: 15) Self-evaluation is a process by which one may judge the effectiveness and adequacy of his or her performance, effects, knowledge, and beliefs for the purpose of self-improvement. By thinking about what works, what does not work, and what type of changes one might make to be more successful, the likelihood of knowing how to improve and actually making the improvements increases dramatically.

6. In what settings should informal observation/school site visits be applied? (Page: 18) Informal observations/school site visits, applied in a variety of settings, provide information on a wide range of contributions made by principals. Informal observations/school site visits may range from watching how a principal interacts with others to observing programs and shadowing the administrator. Evaluators are encouraged to conduct multiple site visits to the principal’s school. During a site visit, evaluators should discuss various aspects of the job with the principal. This can take the form of a formal interview or a less structured discussion. Through questioning, the evaluator may help the principal reflect on his or her performance, which may provide insight into how the principal is addressing the standards.

7. Who can provide documentation relative to the principal’s performance?
 (Pages: 23-25)
 Principals may submit artifacts as evidence of meeting the performance standards. Evaluators are free to maintain their own documentation (e.g., evaluator notes or a running record) relative to the principal’s performance. This type of documentation should be considered along with the principal’s own documentation when making formative and summative assessments. (The sample Portfolio Table of Contents is found on page 24 and the optional Documentation Cover Sheet is found on page 26.)

8. What are key differences between ratings of exemplary, proficient, developing/needs improvement, and unacceptable? (Page: 61)
· Principals who perform at the Exemplary level maintain performance, accomplishments, and behaviors that consistently and considerably surpass the established standard.
· Principals who perform at the Proficient level meet the standard in a manner that is consistent with the school’s mission and goals. Proficient is the expected level of performance.
· The principal is starting to exhibit desirable traits related to the standard, but has not yet reached the full level of proficiency expected, or the principal’s performance is lacking in a particular area. Principals who perform at the Developing/Needs Improvement level often perform less than required in the established performance standard or in a manner that is inconsistent with the school’s mission and goals and results in below average student academic progress.
· Principals who perform at the Unacceptable level consistently perform below the established standard or in a manner that is inconsistent with the school’s missions and goals and results in minimal student academic progress.

9. The summative evaluation represents where the ________________________ exists, based on various data sources. (Page: 71) preponderance of evidence

10. Under what circumstances could a school administrator be placed on a Performance Improvement Plan? (Page: 84)
· If a principal’s performance does not meet the expectations established by the school division... It may be used by an evaluator at any point during the year for a principal whose professional practice would benefit from additional support.
· A principal receives two or more “Not Evident” ratings at the interim review.
· A rating of “Developing/Needs Improvement” on two or more performance standards.
· A rating of “Unacceptable” on one or more performance standards or an overall rating of “Unacceptable.”

Activity 3: Comparison between Your School Division’s Evaluation System and the Guidelines Activity

Purpose
The purpose of the Comparison between Your School Division’s Evaluation System and the Guidelines Activity is to have participants discover and reflect on the similarities and differences between their current principal evaluation system and the new system.

Intended Audiences
This activity is intended for use with division level administrators and building level administrators.

Suggested Directions
Participants should complete the Your School Division’s Current Evaluation System: What Are Its Strengths? What Are Its Weaknesses? Activity as well as the Scavenger Hunt Activity prior to completing this activity. Participants will need a copy of the Guidelines for the activity.

Activity 3: Comparison between Your School Division’s Evaluation System and the Guidelines Activity

Directions: Fill out column three using your school division’s current principal evaluation system. Note the status of each item.

	Comparison of Evaluation Systems
	Virginia’s Revised Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	Your Current System

	Your Current System Status
A-Addressed
N-Not Addressed
R-Revisions Needed

	Number of performance standards
	7
	
	

	List performance standards
	Instructional Leadership
School Climate
Human Resources Management
Organizational Management
Communication and Community Relations
Professionalism
Student Academic Progress
	
	

	Performance indicators

	Used to clarify job expectations and unpack each standard

(may modify as needed to meet school division needs)
	
	

	Required data sources

	Measures of Academic Progress
(Required by the Code of Virginia)

Multiple, valid measures recommended
	

	

	Potential data sources
	Self-Evaluation
Informal Observation/School Site Visits
Portfolio/Document Log
Teacher/Staff Survey
Goal Setting
Student Growth Percentiles
	
	

	
Comparison of Evaluation Systems
	Virginia’s Revised Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	Your Current System

	Your Current System Status
A-Addressed
N-Not Addressed
R-Revisions Needed

	Required percent of summative evaluation based on student academic progress
	
40%
	
	

	Recommended range of median growth percentile

	Low growth: < 35% - majority of students demonstrated low growth

Moderate or higher growth: 35% - 65%-majority of students demonstrated moderate or higher growth

High growth: > 65% - majority of students demonstrated high growth
	
	

	Alignment of standards and data sources
	Evidence of alignment found on page 15 of Guidelines
	
	

	Ratings for standards
	Exemplary
Proficient
Developing/Needs Improvement
Unacceptable
	
	

	
Required single summative rating
	Strongly recommended rating levels:
Exemplary
Proficient
Developing/Needs Improvement
Unacceptable
	
	

	Performance Improvement Plan

	Develop local rules for placing principals on a Performance Improvement Plan
	
	

	
Other Division Considerations:

	Local principal evaluation handbook pages to revisit
	

	Local forms needing revisions

	

	Local forms needing development

	

	1-41
	Part 1: Introduction
Brief 2: Why Evaluate
	[image: VDOE logo]

	1-24
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals Activities: Activity 3-Comparison between Your School Division’s Evaluation System and the Guidelines

Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals:
Brief

This section provides a Brief to help introduce the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, adopted by the Virginia Board of Education in 2012.

	1-25
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals: Brief 1

Brief #1: An Overview
AN OVERVIEW ON THE GUIDELINES FOR UNIFORM PERFORMANCE STANDARDS AND EVALUATION CRITERIA FOR PRINCIPALS

	1-28
	Part 1: Introduction to the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals: Brief 1
	[image: VDOE logo]

Background
The Code of Virginia requires (1) that principal evaluations be consistent with the performance standards set forth in the Board of Education’s Guidelines for Uniform Performance Standards and Evaluation Criteria for Teachers, Administrators, and Superintendents and (2) that local school boards’ procedures for evaluating principals address student academic progress and school gains in student learning.

The revised principal evaluation system was developed for collecting and presenting data to document principals’ performance based on well-defined job expectations. The uniform performance standards used in this system provide a balance between structure and flexibility. The standards are prescriptive in that they define common purposes and expectations, thereby guiding effective practice, and thus guiding effective leadership. The performance standards also provide flexibility, encouraging creativity and individual principal initiative. The goal is to support the continuous growth and development of each principal by monitoring, analyzing, and applying pertinent data compiled within a system of meaningful feedback.

Standards and Indicators
The Guidelines use a two-tiered approach to define the expectations for principal performance consisting of seven standards and multiple performance indicators. Principals are rated on the performance standards using performance appraisal rubrics. The seven performance standards are:
	1.	Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	2.	School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	3.	Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	4.	Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	5.	Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	6.	Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	7.	Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Performance indicators provide examples of observable, tangible behaviors for each standard. That is, the performance indicators are examples of the types of performance that will occur if a standard is being successfully met. The list of performance indicators is neither exhaustive, prescriptive, nor intended to be a checklist. Further, all principals are not expected to demonstrate each performance indicator. An example of performance indicators for Standard 1 (Instructional Leadership) includes:
The principal:
1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.

Performance Appraisal Rubrics
[bookmark: _GoBack]Principals will be rated on the performance standards using performance appraisal rubrics. The performance rubric is a behavioral summary scale that guides evaluators in assessing how well a standard is performed. It states the measure of performance expected of principals and provides a general description of performance at each level. The resulting performance appraisal rubric provides a clearly delineated stepwise progression, moving from highest to lowest levels of performance. The description provided in the Proficient level of the performance appraisal rubric is the actual performance standard; thus, Proficient is the expected level of performance. Leaders who earn an Exemplary rating must meet the requirements for the Proficient level and go beyond it. The performance appraisal rubric for Performance Standard 1 (Instructional Leadership) is shown below:

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal actively and consistently employs innovative and effective leadership strategies that maximize student learning and result in a shared vision of teaching and learning that reflects excellence.
	The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to school improvement.
	The principal inconsistently fosters the success of students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to school improvement.
	The principal does not foster the success of all students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to school improvement.

Documenting Performance
Self-Evaluation. Self-evaluation is a process by which one may judge the effectiveness and adequacy of one's performance, effects, knowledge, and beliefs for the purpose of self-improvement. Principals should conduct a self-evaluation early in the school year and should refer to it throughout the year to see if their strategies for improving performance are effective. Principals are encouraged, but not required, to share their self-evaluations with their supervisors.

Informal Observation/School Site Visits. Informal observations/school site visits, applied in a variety of settings, provide information on a wide range of contributions made by principals. Informal observations/school site visits may range from watching how a principal interacts with others, to observing programs and shadowing the administrator.

Portfolio/Document Log. Portfolios/Document logs provide documentation generated by principals as evidence of meeting the seven performance standards. Documentation provides evaluators with information related to specific standards and provides principals with an opportunity for self-reflection, demonstration of quality work, and a basis for two-way communication with their evaluators. Principals may organize the material as they see fit. The emphasis should be on the quality of work, not the quantity of material presented.

Evaluators are free to maintain their own documentation (e.g., evaluator notes or a running record) relative to the principal’s performance. This type of evaluator documentation may come from a variety of sources such as informally observing the principal during meetings, watching his or her interactions with community members, and so forth. This type of documentation should be considered along with the principal’s own documentation when making formative and summative assessments.

Teacher/Staff Survey. Climate surveys provide information to principals about perceptions of job performance. The actual survey responses are seen only by the principal who prepares a survey summary for inclusion in the portfolio/document log.

Goal Setting. Principals, in conjunction with their evaluators, set goals for professional growth and school improvement. Principals are responsible for setting professional growth goals that are tied directly to school improvement and goals tied to improved student academic progress, and/or to the school’s strategic plans that are developed and updated regularly. These goals should be created using SMART criteria; that is, they should be "Specific, Measurable, Appropriate, Realistic, and Time-limited."

Rating Performance
Interim Evaluation. Evaluators should make decisions about performance on the seven performance standards based on all available evidence. This will consist of documentation provided by the principal as well as relevant evaluator notes or running records. Evaluators can use the optional Principal Interim/Annual Performance Report to write comments and to document evidence of meeting the seven standards. However, it does not include a rating of performance.

Summative Evaluation. After collecting information throughout the school year, evaluators will provide a summative assessment of the principal’s performance. Evaluators will use the Principal Summative Performance Report to evaluate performance on each standard using the four-category rating scale. By receiving a rating on each individual standard, the principal will be provided with a diagnostic profile of his or her performance for the evaluation cycle. In making judgments for the summative assessment on each of the seven principal performance standards, the evaluator should determine where the “preponderance of evidence” exists, based on achievement of the performance goals and the documentation of practice provided by the principal, as well as other relevant evaluator notes or running records. In addition to the seven separate ratings, the principal will receive an overall summative point total. Exemplary ratings are worth 4 points, Proficient ratings are worth 3 points, Developing/Needs Improvement ratings are worth 2 points, and Unacceptable ratings are worth1 point

	1-29
	Part 1: Introduction

image1.emf
Overview

Virginia Principal Performance

Evaluation System

February 2013

Microsoft_Office_PowerPoint_Slide1.sldx
Overview

Virginia Principal Performance Evaluation System

February 2013

The Virginia Principal Performance Evaluation System is based on extant research related to the qualities of effective leaders.

1

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Virginia Principal Performance
Evaluation System

Februan 2013

vy

image2.emf
Activity 1: Your Current Evaluation System:

What are its strengths? What are its weaknesses?

Directions: As a large group or in small groups, generate a list of the strengths and weaknesses of your school division’s

current principal evaluation system. For example, what works and what doesn’t work on a practical level? What portions of

the current principal evaluation system should be retained and what aspects should be removed?

Microsoft_Office_PowerPoint_Slide2.sldx
Activity 1: Your Current Evaluation System:
 What are its strengths? What are its weaknesses?

Directions: As a large group or in small groups, generate a list of the strengths and weaknesses of your school division’s current principal evaluation system. For example, what works and what doesn’t work on a practical level? What portions of the current principal evaluation system should be retained and what aspects should be removed?

4

image1.emf

image2.emf

image3.jpeg
vy

VIRGINIA DEPARTMENT OF

EDUCATION

