High School Athletic Director Performance Standards, Performance Criteria, and Descriptive Examples

The seven standards that have been established for Athletic Directors are further defined by performance criteria for the purpose of supporting all components of the teacher PGS. These criteria include fundamental components associated with developing high quality athletic programs. Descriptive examples create a picture of what being an athletic director looks like when he/she meets or does not meet the MCPS standards. These descriptive examples are not intended to isolate behaviors in a checklist or to suggest that every athletic director is expected to be doing everything that is described. They define a range of behaviors and are intentionally designed to reflect a high standard of performance.

Standard I: Athletic directors provide leadership and facilitate a shared vision of high-quality athletic programs that support achievement for all student athletes.
Performance Criteria
· Facilitates the development, implementation, and stewardship of a quality athletic program
· Extends his/her mission beyond the academic growth of students
· Develops the leadership capacity of staff to share the responsibility for implementing a strategic athletic plan

Examples
	Meets standard
	Below standard

	Encourages students to challenge themselves for personal growth in academic, vocational, arts, and extracurricular areas
	Does not encourage students to challenge themselves

	Ensures that school media publications equitably represent the school population
	Does not take steps to ensure that school media publications equitably represent the school population

	Holds students and coaches to high levels of sportsmanship
	Does not address poor sportsmanship behavior

	Actively involves and encourages stakeholders to become involved in program decision-making
	Rarely involves stakeholders in decision-making

	Utilizes human and material resources to support the program vision and strategic plan
	Uses resources in a limited way

	Encourages coaches to pursue advanced coaching certification/improvement opportunities
	Does not encourage coaches to advance in their certification

	Treats all stakeholders fairly, equitably, and with dignity
	Fails to treat everyone with respect

	Meets with stakeholders and provides oral and written explanations of the program vision and strategic plan and how they support the school system’s vision and strategic plan; solicits input from stakeholders; monitors staff responses to requests, inquiries, and input
	Rarely meets with stakeholders; does not elicit input

	Holds coaches to high standards of behavior according to program rules, goals and guidelines
	Does not hold coaches to program rules, goals, and guidelines

	Recruits and works toward retaining staff who know and reflect the diversity of the MCPS community
	Lacks diversity in staff

	Selects candidates for open positions who best exemplify the beliefs and goals of the school system
	Considers a limited number of candidates for positions

	Selects and develops coaches who have the capacity to motivate others, make decisions, and create change; cultivates leadership from within the school’s staff
	Hires coaches with limited thought given to their leadership abilities

	Assesses equity in all aspects of the athletic program and makes goals appropriately
	Does not provide equitable opportunities for all stakeholders

Standard II: Athletic directors ensure a high-quality athletic program is developed, articulated, and implemented.
Performance Criteria

· Is knowledgeable about current practices and methods in regards to safety, facilities management, etc.
· Communicates his/her knowledge clearly to coaches, students, and staff
· Uses comprehensive, collaborative planning skills to design effective athletic programs and instruction
· Promotes high expectations for the delivery of quality programs and services

Examples
	Meets standard
	Below standard

	Anticipates stakeholder misconceptions, difficulties, confusion and adjusts accordingly
	Frequently spends time clarifying confusion or misconception

	Follows appropriate procedures in scheduling events with all parties (ICB, school business administrators, administration, fund-raising etc.)
	Inconsistently follows appropriate procedures

	Develops a process for field preparation, routine maintenance, and facility repairs
	Lacks processes in place to prepare for events in an efficient manner

	Works with staff and stakeholders to establish timelines for critical processes/activities and benchmarks for monitoring success (e.g. safety/crisis and transportation policies and regulations, maintenance schedules, etc.)
	Works on a limited basis with staff and stakeholders

	Provides oversight to ensure that timelines are met and stakeholders receive complete and unambiguous documents and materials; solicits input from stakeholders regarding the quality and timeliness of processes, activities and materials
	Provides limited oversight over processes

	Provides necessary information to ensure that students, staff, and the school community understand MCPS policies, regulations, and procedures, as well as local, state, and federal mandates
	Fails to provide vital information about regulating procedures

	Demonstrates knowledge and skills necessary for his/her position (e.g. effective management skills, oral and written communication skills, knowledge of policies and procedures, budget processes, technology applications, etc.)
	Lacks management skills to complete complex tasks

	Establishes clear expectations for program and staff, as appropriate, in responding to safety and health regulations; ensures that staff understand and comply with emergency regulations
	Fails to inform all staff about emergency regulations

Standard III: Athletic directors are responsible for establishing and managing an athletic program that fosters a positive learning environment.

Performance Criteria

· Manages operations and resources to ensure a safe, efficient athletic program
· Coordinates human and material resources to improve and support the athletic program
· Develops and supervises efficient processes in order to maximize performance

Examples
	Meets standard
	Below standard

	Creates short-term and long range plans for income and expenditure plans
	Fails to create plans for budgets

	Maintains open lines of communication with coaches about program goals, expectations, and procedures
	Is unaware of or unresponsive to coaches’ concerns or needs

	Generates athletic revenue and exercises proper accounting procedures
	Does not comply with prescribed accounting procedures

	Establishes fair practice schedules, access to facilities and inclement weather processes
	Access to facilities is not fairly shared

	Effectively implements established systemwide protocols regarding gate receipts, balancing monthly accounts, maintaining accurate financial records, and prioritizing allocations.
	Does not design a comprehensive process for business protocols

	Creates a master schedule with a balanced program of opportunities for all students
	

	Uses technology tools to manage athletic program operations and streamline tasks
	Does not use technology to streamline tasks

	Communicates relevant and timely information regarding safety and expectations to students, parents, and school community through player-participant contracts, websites, and other avenues
	Does not move expeditiously to solve issues

	Assesses field, inclement weather conditions and communicates game and practice adjustments to stakeholders
	Rarely communicates information about weather and field conditions

	Ensures that all necessary forms and student contracts have been submitted.
	Maintains inaccurate files

	Assesses inventory regularly including uniforms; maintains accurate program inventory, including uniforms, equipment, supplies, etc.
	Fails to maintain inventories

	Maximizes effective use of support personnel, including ticket managers, assistant ADs, night game managers, assistant game managers, first aid assistants, etc.
	Fails to delegate tasks

	Delegates responsibilities to a variety of appropriate staff; empowers them to assume a leadership role in decision-making process; monitors and provides feedback to staff with regard to performance of these responsibilities
	Fails to delegate responsibilities

	Oversees short and long-term facility improvements
	Does not foresee facility improvements

	Creates, coordinates, and communicates schedules to stakeholders regarding contests, award ceremonies, booster meetings, and other athletic functions
	Schedules are rarely planned well in advance of events

	Provides structures and processes that promote effective communication and timely resolution of conflicts; assists in establishing and maintaining regular procedures whereby staff are able to communicate concerns
	Lacks timely resolution of conflicts

Standard IV: Athletic directors assess and analyze data to develop and adapt plans that enhance the athletic program.

Performance Criteria
· Observes coaches on a regular basis to provide feedback
· Monitors student progress in athletics
· Attends events to gather data regarding the athletic program	

Examples
	Meets standard
	Below standard

	Uses demographic, achievement, progress and other system-wide data that are relevant (e.g. rosters, enrollment, transportation logs, safety/crisis logs, financial statements, etc.) to support the strategic plan and vision for student success; analyzes and presents data from a variety of sources as they relate to how the program supports this vision; works with program staff , where appropriate, to interpret and use data to make improvement
	Uses limited data to make decisions

	Assists coaches in ensuring students achieve eligibility standards
	Fails to monitor ineligibility lists

	Solicits feedback through a variety of methods prior to making changes to existing programs/processes or prior to adopting new ones
	Rarely considers feedback

	Fosters a collaborative atmosphere for revising products, programs, services and implementation plans based on progress data; encourages stakeholders to provide input
	Rarely seeks input to revise the athletic program

	Facilitates an ongoing collaborative process to monitor, evaluate, and revise programs and practices based upon multiple sources of data
	Makes decisions based on a few sources of data

	Provides ongoing feedback to coaches
	Rarely observes coaches

	Evaluates all aspects of the athletic program
	Inconsistently gathers feedback

Standard V: Athletic directors are committed to continuous improvement and professional development.
Performance Criteria
· Seeks and uses feedback and reflects on his/her leadership
· Draws upon sports management research and strategies in the delivery and enhancement of the athletic program
· Is an active member of professional learning communities
· Actively pursues professional growth and educational experiences

Examples
	Meets standard
	Below standard

	Holds membership in local, state, or national professional associations and organizations
	Does not participate in professional associations and organizations

	Models respectful behaviors; monitors that respect is pervasive among staff, students, and the school community
	Exhibits unprofessional behavior

	Demonstrates dedication, integrity and ethical behavior and holds others to these norms
	Act unethically at times

	Participates in required school, cluster, and system-wide meetings; shares information obtained at meetings with staff
	Inconsistently attends system-wide meetings

	Reviews current research
	Does not incorporate new research into current practices

	Engages in peer visits and reflection
	Does not participate in peer visits

	Facilitates a climate in which input and innovation by professional and supporting services are encouraged and valued
	Rarely meets with focus groups

	Develops a professional development plan; implements strategies that support the outcomes
	Does not have a plan

	Shares materials and experiences with colleagues
	Does not share materials and experiences with colleagues

	Seeks the support of colleagues and is open to applying advice or suggestions
	Does not accept the support of colleagues

Standard VI: Athletic directors exhibit a high degree of professionalism.
Performance Criteria

· Understands and responds to cultural, economic, and other factors that influence the success of the athletic program
· Views himself/herself as a leader in the educational community
· Acts as liaison between or among various entities and stakeholders
· Represents the interests of the program and school system when engaging with local, state, national, and governmental groups/agencies.

Examples
	Meets standard
	Below standard

	Participates in system-based representative structures such as work groups
	Does not actively participate in workgroups

	Engages in dialogue, problem-solving, planning with other stakeholders within the county or across the state including SGA, faculty, coaches, students, media, central office, MPSSAA, boosters, parents, security, business office personnel, administration, etc.
	Makes decisions in isolation

	Demonstrates knowledge of local, state, and national trends, current research, and best practices; applies this knowledge to the athletic program and operation
	Rarely shares and implements current research

	Regularly attends countywide athletic director meetings; attend coaches’ meetings for sport(s) to which they are assigned to function as athletic director liaison
	Fails to represent the school as the athletic director

	Distributes information regularly such as sportsmanship forms and coaching preferences
	Does not gather information about coaching preferences

	Communicates knowledge of the budget process and its impact on program initiatives and activities to stakeholders; works with stakeholders to foster their understanding and knowledge
	Limited communication with stakeholders

	Advocates on behalf of students, staff, families, communities and the school system for necessary resources to support program goals and objectives
	Does not advocate for all athletic programs equitably

Standard VII: Athletic directors know their subject and how to teach it to students.
Performance Criteria
· Analyzes student information and results, and plans instruction accordingly
· Is committed to high standards of teaching and learning with high expectations for achievement for all
· Contributes to the smooth functioning of the school environment
· Creates a classroom climate that promotes openness, mutual respect, support, and inquiry
· Creates an organized classroom that maximizes engaged student learning time
· Understands the content of his/her subject area(s) and how knowledge in his/her subject field is created, organized and linked to other disciplines
· Uses comprehensive planning skills to design effective instruction focused on student mastery of curriculum goals
· Uses a variety of formal and informal assessment techniques

Examples
	Meets standard
	Below standard

	Holds all students to high standards and expectations, regardless of differences such as racial/ethnic group membership, gender, disabilities, socioeconomic background, or prior educational background and achievement
	Does not hold all students to high standards and expectations

	Sends these key messages to students through practices and interactive behavior:
a) This is important.
b) You can do it.
c) I won’t give up on you.
d) Effective effort leads to achievement.
	Does not send key messages to all students

	Demonstrates/models sensitivity to all students; treats all students respectfully and equitably
	Does not treat all students equitably

	Provides opportunities for students to summarize/reflect on what they have learned
	Accepts minimal student responses; does not probe for support or justification

	Uses a variety of instructional materials with lessons that are relevant
	Use a limited variety of appropriate instructional materials

	Teaches the curriculum for his/her grade level(s) and the subject(s) as defined by Maryland and MCPS curriculum standards with flexible grouping as appropriate
	Presents lessons which are related to the curriculum

	Develops and communicates clear criteria for success for student work; uses models, rubrics, exemplars/anchor papers, etc.
	Fails to provide criteria, models and rubrics

	Gathers data about student performance and other relevant information from a variety of sources
	Has limited knowledge about students and their performance

	Uses a variety of formal and informal assessments
	Assesses students on an inconsistent basis

	Assesses student progress before instruction, during instruction, and after instruction
	Does not assess student understanding

	Develops and uses a clearly defined grading system that is consistent with the MCPS Grading and Reporting Policy and Regulations
	Does not submits grades in a timely manner

	Uses a repertoire of strategies matched to student needs to avoid and/or address behavior problems
	Fails to anticipate and/or appropriately address behavior problems

	Maximizes engaged learning time by appropriately pacing lessons, making seamless transitions, having materials ready and organized, etc.
	Wastes learning time by not appropriately pacing lessons, failing to make smooth transitions or not having materials ready

	[bookmark: _GoBack]Adapts instruction based on assessment information; reteaches using different strategies when assessment indicates lack of mastery
	Presents lessons without pre-assessing students

	Creates a classroom atmosphere that fosters students using each other as sources of knowledge, listening to each other, and showing respect for others’ contributions
	Discourages students from using each other as sources of knowledge

	Displays deep and broad content knowledge in his/her field
	Gives incorrect or insufficient information, does not correct errors, omits critical content from instruction

	Performs required non classroom school duties such as hall monitoring, bus monitoring, chaperoning, etc.
	Does not complete non classroom school duties on a consistent basis

	Meets professional obligations in a timely fashion
	Does not leave substitute plans when absent

	Attends work regularly, arrives at work on time, and does not leave before the end of the defined work day
	Inconsistently arrives at work on time

	Starts and ends class on time
	Does not pace lessons according to allotted teaching time

	Creates a master schedule with a balanced program of opportunities for all students; monitors assignments of students that best meets students’ abilities
	Schedules are not organized and published in a timely manner

