Assistant Principal Selection Process

Office of Human Resources

March 2017

Strategic Goals

Goal 2: Talent Management

STRATEGIC OBJECTIVES

Recruit and retain the best talent at APS Continually develop, recognize and compensate staff

KEY PERFORMANCE MEASURES

- Teacher and Leader Effectiveness
- Teacher and Leader Retention
- Teacher, Principal, Executive Fill Rate
- Professional Learning

- School leadership often has been overlooked as an education improvement strategy, yet there is strong evidence that leadership influences student achievement.
- Based on 10 years of research, the Wallace Foundation identified four key parts of a "principal pipeline" that can ensure the success of a sufficient number of principals to meet district needs:
 - · rigorous job requirements,
 - · high-quality training,
 - selective hiring, and
 - on-the-job evaluation and support.
- The role of the assistant principal is transitioning to become more well-rounded and understand instruction well enough to foster better results in the classroom.

The assistant principal selection process in APS has been revised to foster an internal principal pipeline, as well as improve results in our schools every day.

Assistant Principal Selection Process

Tier 4 Approval

- Chief Schools Officer Approves Final Candidate to be Recommended for Hire
- Principal Submits Hiring Recommendation in SearchSoft

Tier 3

Finalist Interview

- Associate Superintendent and/or CSO Interviews 2 Candidates
- Acquires Approval from CSO

Tier 2

Campus Interview

- Campus Interview Committee (Includes at least 2 Teachers and 1 Non-Instructional Staff)
- Rigorous, Competency-based Interview
- Selects 2 Candidates for Tier 3
- Principals Calls Reference(s)

Tier I District Pool Selection

- District Panel Interview (Virtual via HireVue)
- Behavioral Interview Questions
- Work Sample Test
- Writing Exercise

HR Screening

- Candidates Apply in SearchSoft
- Gallup Principal Insight Assessment
- Online Reference Check

Selection Model

- Schools that use a selection model with multiple measures to assess candidates typically hire better quality because they see a more comprehensive picture of candidate ability.
- When selecting an assistant principal, principals should:

1.

• Use the **APS leadership framework** (APS fit) and add competencies and traits unique to their school (school fit).

2.

• Create rigorous, behavioral **interview questions** that assess for the identified competencies and trait.

3.

• In addition to an interview, candidates will perform a **hiring exercise**, such as a case study or role play, to enable principals to see them in multiple contexts performing the skills they will need to demonstrate on the job.

Competency Based Selection Model

Principals use the guiding questions in the example below to make sure that interview questions & hiring exercises are rigorous and measure what is important to the role and their school.

What are we looking for?

What does it look like?

How are we going to see it?

How will we evaluate it?

Assistant Principal Selection Model

Identified criteria are called "competencies" or "principles." Example of one competency: Curriculum & Instructional Practice

Each competency has examples of specific behaviors called **"indicators."** *Example indicators of Curriculum & Instructional Practice:*

- Builds Instructional Capacity: Provides professional development, support and coaching to develop the capacity of staff to drive student achievement.
- Monitors Teaching and Learning: Develops and implements systems to monitor the consistency and effectiveness of planning and teaching within the school.

Interview questions and selection components are aligned with one or more competencies and/or core principles.

Candidates are evaluated based on a score or rubric. For example: Candidates conduct classroom walkthroughs and present their analysis to the interview committee, which is graded using a rubric.

Adapted from TNTP Teacher Talent Toolbox

Screening Tools

Remember, no one selection tool produces the best candidate – it takes consideration of all measures to make a hiring selection. The best candidate is not always high performing on every measure either. Some candidates will perform better in one scenario than another. The assistant principal selection process provides several measures of knowledge, skills and abilities so that candidates may be considered from multiple perspectives in relation to the best fit for an individual school.

= Sample Assistant Principal Hire

Rigorous In-Person

Interview

Final Selection

- The principal makes the request to hire the final candidate in SearchSoft to initiate the job offer process. This request includes an attestation that a <u>verbal reference</u> has been checked.
- HR will verify the following prior to making the offer:
 - Approval from the Chief Schools Officer,
 - Eligibility for rehire (if former employee),
 - Online reference forms,
 - Meets minimum qualifications (i.e. experience, degree, certification),
 - Disclosures on application (criminal history, non-renewals, investigations, etc.), and
 - Funding source and account number (position budget).
- The Office of Human Resources makes all offers of employment for Atlanta Public Schools and includes a written offer letter. Conversations with hiring managers do not constitute a job offer.

Appendix

Refer to the following supporting information to support rigorous interviewing and competency-based selection:

l .	APS Leadership Framework	9
II.	"Lead Academics" Competencies	_10
III.	"Manage Operations" Competencies	11
IV.	"Build Culture" Competencies	12
V.	"Develop Talent" Competencies	13
VI.	Core Principles (4 E's)	14

APS Leadership Framework

The leadership EXCELLENCE Core framework Competencies provides the LEAD ACADEMICS answers to: *Differentiated Student Needs - Content Knowledge "What are we -Expectations for Learning looking for?" · Data & Assessment and - Curriculum & Instructional DEVELOP MANAGE Practice "What does it TALENT **OPERATIONS** 9 look like?" **STUDENTS** Prioritizing School & District FIRST · Maximizing Resources Developing & Managing BUILD Our CULTURE **Focus** Fostering Culture ·Setting Targets & Progress Monitoring **Core Principles** ·Stakeholder Management ENGAGEMENT

Core competencies are grouped by domain, defined by key indicators, and aligned to the Georgia Leader Keys (LKES) standards.

LKES Crosswalk
PS1: Instructional Leadership
PS1: Instructional Leadership
PS1: Instructional Leadership
PS1: Instructional Leadership
_

Domain	Core Competencies	Key Indicators	LKES Crosswalk
	Prioritizing School and	<u>Time Management:</u> Manages time and resources effectively, prioritizing efforts according to school and district goals	PS4: Organizational Management
	District Needs	<u>Follows District, State, and Federal Laws and Regulations:</u> Is knowledgable of and holds school accountable to district, state, and federal rules, regulations and laws.	
		<u>Allocating Resources:</u> Identifies and acquires the necessary financial, human, and material resources to support the school's mission and goals.	PS4: Organizational Management
		<u>Manages Finances:</u> Maintains appropriate financial systems to ensure that the school operates legally and sustainably; creates a short and long term budget that reflects the school mission and goals.	
		Manages Facilities: Ensures that the school building and support systems operate safely and efficiently.	
Manage Operations	Maximizing Resources	<u>Manages and Maintains Vendor Relationships:</u> Selects, manages and maintains strong relationships with all vendors and ensures that a consistent quality of service is provided.	
		<u>Maintains an effective (board/council?):</u> Develops a committed board/council that is knowledgeable about governance vs. management, makes significant contributions to the school, and possesses a diverse skill-set.	
<u>ה</u>		Recruits and retains students: Develops and implements a plan to recruit, enroll, and retain students.	
Jer		<u>Structures Management:</u> Establish a management structure including leadership roles, responsibilities, expectations, and support structures for school leadership and school mission.	PS4: Organizational Management
Ö		<u>Designs a school schedule and calendar:</u> Creates a calendar and schedule that maximizes instruction and opportunities to meet the goals and vision of the school.	
age	Developing and Managing Systems	<u>Develops and implements a safety and risk management plan:</u> Develops and implements a safety and risk management plan that responds to crisis situations in an effective, safe and timely manner; trains staff and practices consistently.	
aná		<u>Maintains School Records:</u> Secures and stores school records and protects the privacy and confidentiality of students and staff.	
Ž		<u>Develops and implements an operational monitoring system:</u> Develops systems to monitor organizational efficiency; identifies gaps in operations and/or resources; adjusts and responds in an effective and timely manner.	
			PS4: Organizational Management
	Strategic Planning	Implements Strategic Plan: Communicates expectations and milestones to all stakeholders, identifies and removes barriers, builds capacity, and provides resources to effectively implement the strategic plan. Monitors Progress: Develops systems and consistently monitors progress towards milestones and goals set forth in the strategic plan.	
		Adjusts and Responds to Strategic Plan: Analyzes data and other leading indicators to track progress and empowers staff to adjust where needed and take corrective action to ensure that goals and milestones are met.	ATLANTA

Domain	Core Competencies	Key Indicators	LKES Crosswalk
		<u>Creates and Implements a Vision:</u> Creates and implements a shared vision for school culture centered around rigorous academics, effective instruction, and a supportive and empowering school culture.	PS2: School Climate
		<u>Designs and Implements Routines, Systems and Traditions:</u> Clearly communicates and consistently implements school-wide routines, systems and traditions that foster and are aligned to the school vision.	
		<u>Builds Capacity:</u> Provides professional development, support and coaching to develop the capacity of staff to maintain expectations and to support and enhance the social and emotional development of students.	
	Fostering Culture	<u>Models Equity:</u> Models belief in the potential of every student to achieve; creates regular opportunities for discussion and development of staff that emphasizes diversity, culture, and supporting the diverse needs of students; identifies student, parent, and community assets and corrects biased statements and actions.	
(I)		<u>Implements values and character education systems:</u> Creates and implements school-wide values and/or character expectations and systems that define the culture of the school.	
		<u>Implements Code of Conduct Systems:</u> Designs, clearly communicates, and consistently/fairly implements a code of conduct aligned to the school vision.	
1		<u>Celebrates Achievements:</u> Consistently recognizes and celebrates student, staff and stakeholder contributions and accomplishments.	
Build Culture	Setting Targets and	<u>Assesses School Culture:</u> Designs and implements systems to assess school culture and discipline on a regular basis.	PS2: School Climate
<u>.</u>	Progress Monitoring	<u>Adjusts School Culture:</u> Regularly gathers and analyzes data around school climate and culture and makes timely adjustments to systems, implementation, and/or development of staff based on the data.	
Bu		Stakeholder Input: Plans for and solicits staff, parent, and stakeholder input to promote, advocate for, and gain support towards achieving the mission of the school.	PS8: Communication and Community Relations
		Respects Community and Honors Heritage: Builds the school's collective awareness, knowledge and respect for the community served; honors and includes the heritage of the students and community served.	
	Stakeholder	<u>Welcomes Family and Community:</u> Creates a school-wide culture in which all families and community members are welcomed into the school.	
	Management	<u>Establishes Partnerships and Maximizes Community:</u> Establishes strong partnerships with organizations and individuals within and outside the community to support the vision of the school.	
		<u>Develops and Implements Communication Systems:</u> Develops and implements effective and consistent systems to tailor messages and to communicate regularly with all stakeholders.	
		<u>Develops Self and Staff:</u> Provides and takes part in development opportunities to build awareness, cultural competence, and to establish strong relationships with all stakeholders.	

Domain	Core Competencies	Key Indicators	LKES Crosswalk
Develop Talent	Selection and Retention	Designs and Implements Selection Process: Designs and/or actively participates in the selection process to recruit and secure highly effective staff. Selects Effective Staff: Identifies multiple pipelines for and fills vacancies early; ensures diverse skill sets and expertise among the staff.	PS5: Human Resources Management
	Fostering Continuous Growth	Encourages growth: Provides timely formal and informal feedback, provides support, secures resources and develops staff. Professional Development: Encourages growth and provides a wide range of professional learning opportunities; differentiates support according to teachers' needs and/or professional goals. Retains Effective Staff: Identifies high performing staff and develops a intentional plan to retain top talent. Develops Leadership Pipeline: Establishes and leads an effective leadership team with a wide range of skills/strengths; provides leadership opportunities for emerging leaders; communicates a clear leadership trajectory in order to build the	PS6: Teacher/Staff Evaluation
	Performance Management	Evaluates Performance: Develops and implements a consistent teacher and staff performance management and accountability system. Exits Ineffective Staff: Identifies ineffective staff and provides appropriate support and development; exit staff that are unresponsive to support and development.	PS6: Teacher/Staff Evaluation

APS Leadership Framework Core Principles

≥	Valuing Diversity
quit	Cultural Competence
ш	●Models Equity
	•Change Management
<u>+</u>	Communication
men	 Building respect and trust
e B	•Conflict Management/ Resolution
b b	Collaboration
1	•Impact and Influence
ш	 Adapting style
	Passion

	●High Expectations
a	•Self-Awareness
xcellenc	•Mission Alignment
	•Resilience and Perseverance
XC	•Initiative and Follow-Through
ш	Critical Thinking and Problem Solving
	•Championing Difficult Decisions
	Integrity
hics	Consistency and transparency
Eth	Confidentiality
	Professionalism

