[bookmark: _Toc361231371][image: http://www.apsva.us/cms/lib2/VA01000586/Centricity/Template/2/logos/aps.png] 
Administrator Self-Reporting Evidence

[bookmark: _Toc346613814]Administrator Click here to enter text.	School Year(s) Click here to enter text.
Position: Click here to enter text. 	Location Click here to enter text.

	Factors

	1: Leadership
The administrator fosters the success of all stakeholders by facilitating the development, communication, implementation, and evaluation of a shared vision that leads to school improvement or department effectiveness.

	Action Plan

	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)/ 
(What happened as a result of these actions?)

	
	
	
	[bookmark: _GoBack]

	2: Climate 
The administrator effectively promotes the success of all stakeholders by consistently advocating for and sustaining an academically rigorous, positive and safe climate.

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)/ 
(What happened as a result of these actions?)

	
	
	
	

	3: Human Resource Management
The administrator fosters effective human resources management by assisting with selection, induction, support, evaluation, and retention of a quality workforce.

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)/ 
(What happened as a result of these actions?)

	
	
	
	

	4: Organizational Management
The administrator is effective at organizational management and decision-making, coordinating operations and utilizing established resources.

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)/ 
(What happened as a result of these actions?)

	
	
	
	

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

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)/ 
(What happened as a result of these actions?)

	
	
	
	

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

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data)
(What happened as a result of these actions?)

	
	
	
	

	7: Student Academic Progress or Program Progress 
The administrator’s leadership results in acceptable, measurable student academic progress and /or program progress based on established standards.

	Action Plan
	Strategic Plan Goal
	Expected Outcomes/Goal
	Results (use data) 
(What happened as a result of these actions?)

	
	
	
	


1
image1.png


