

EVALUATING YOUR SUPERINTENDENT: A PRACTICAL, POLICY DRIVEN APPROACH TO YOUR PRIME RESPONSIBILITY

PREPARED AND PRESENTED BY

LARRY LINDBERG, BOARD PRESIDENT, BELEN CONSOLIDATED SCHOOLS

MAX PEREZ, SUPERINTENDENT, BELEN CONSOLIDATED SCHOOLS

HUGH PRATHER, PH.D., PRATHER CONSULTING

© NMSBA DECEMBER 3, 2016

AGENDA FOR THE SESSION

I. Welcome, Introductions, and Purposes for the Session

Max Perez, Superintendent

II. What We Have Experienced in Belen

Larry Lindberg, Belen Board President

III. Board Role/Superintendent Role Related to Superintendent Evaluation Policy and Process

Hugh Prather, Consultant

Closing Comments, Session Evaluation, Adjourn

WHAT THE BOARD HAS EXPERIENCED IN BELEN

- In the past we felt evaluation process of our superintendent was an issue
- Caused problems in serving community and students
- Lack of trust on both sides
- With new superintendent we wanted to change this relationship to:
 - Open lines of communication
 - Regular communication
- Willingness to communicate addressed in interview process
- Superintendent and Board realized the need for a systematic Evaluation process

IN JULY 2015 WE HELD A BOARD RETREAT

- Worked with Superintendent Perez and Dr. Prather
- Opened our eyes to how we needed to change our evaluation process and work together
- What the true role of a Board is in superintendent evaluation
- Now Board acts as a team with our new superintendent
- Worked together over the past year to implement the superintendent evaluation policy and process

WHY EVALUATE?

- It's in your policy (or if it's not it SHOULD be)
- Good evaluation makes the employer's (Board's) expectations clear to the employee (Superintendent).
- Demonstrates to your community the Board is fulfilling its primary responsibility.
- Provides sound basis for contract and compensation dialogue.
- “Feedback” is the breakfast of champions

WHY EVALUATE?

- You as a Board can have a positive impact on student achievement:

A major research finding strongly suggests that: “the longevity of the superintendent has a positive effect on the average academic achievement of students in the district. This positive effect may manifest itself as early as two years into a superintendent’s tenure.” Marzano and Waters, ***Does District Leadership Matter?***, 2009, p.9.

REAL TIME ASSESSMENT

On a scale of 1 to 7 with 1 being **totally dissatisfied** with the way the Board is currently evaluating the Superintendent, and 7 being **totally satisfied**, how satisfied are you personally with your current Superintendent evaluation process?

THE POWER OF A POLICY DRIVEN SUPERINTENDENT EVALUATION FOR A SCHOOL BOARD

No Evaluation Process

Superintendent Evaluation by the Board Without Thoughtful Policy

Policy Driven Superintendent Evaluation by The Board

SUPERINTENDENT EVALUATION OPTIONS

PROS/CONS

- Narrative
 - Easiest but least effective
- Attributes
 - Appropriate with proper attributes
 - Does not provide strategic direction
- Goals and Attributes with 360° Feedback
 - Best of both worlds
 - Provides strategic focus

WHAT REPRESENTS BEST PRACTICES?

- Well developed policy driving the process
- Board well trained in the entire process
- Reflectively developed set of attributes against which performance is assessed
- Some mechanisms in the process to provide the superintendent formative and summative feedback
- Thoughtfully developed goals as an outcome against which the Board will hold your superintendent accountable

WHAT CONSTITUTES GOOD EVALUATION POLICY?

- Delineates type of evaluation
- Reviewed annually and modified based on experience
- Formalizes both formative and summative evaluation components
- Makes critical component decisions
 - 360°
 - Cycle
 - Reappointment

WHAT IS “FORMATIVE EVALUATION”?

- **Formative:** The goal of the formative component of the evaluation process is to monitor the superintendent's performance to provide ongoing feedback that can be used by the superintendent to improve fine points of performance. More specifically, this informal feedback helps the superintendent identify his/her strengths and weaknesses and target areas that need work.

WHAT IS “SUMMATIVE EVALUATION”?

- **Summative:** The goal of summative component of the evaluation process refers to the assessment of the superintendent where the focus is on the outcome of the year's work and which is formally documented. This contrasts with formative feedback, which summarizes the participants development at a particular time.

WHAT CONSTITUTE “ATTRIBUTES”?

- Those leadership qualities or characteristics which successful superintendents manifest which may include:
 - Relations with the Board
 - Communications
 - Relations with staff
 - Relations with community
 - Instructional leadership
 - Organizational management
 - Value and ethics

Superintendent 360° Feedback

WHAT CONSTITUTES A GOOD EVALUATION CYCLE?

- Based on policy
- Goals set early
- Regular formative feedback
- Provides Superintendent time for mid-course corrections
- Provides Board time for search

SUPERINTENDENT EVALUATION MODEL BASED ON BEST PRACTICES

CONTACT INFORMATION FOR PRESENTERS

Larry Lindberg, Board President, Belen Consolidated Schools

Email: dorlin@aol.com

Max Perez, Superintendent, Belen Consolidated Schools

Email: perezm@beleneagles.org

Hugh Prather, Consultant, Prather Consulting

Email: hugh.h.prather@gmail.com