
MINNETONKA PUBLIC SCHOOLS

Policy 304: Superintendent’s Performance Review

1.0 VISION

As members of the Minnetonka School Board, we believe in the power of a collective vision to
mobilize people and effect positive change in their lives. We are committed to building upon the
excellence of our past and creating a world-class school district. We will insist on aligning every
element of our organization toward the goal of supporting all students’ pursuit of their highest
levels of academic and personal achievement.

As a world-class organization dedicated to child-centered excellence, the Minnetonka School
District will:

• Challenge and support all students in the pursuit of their highest levels of academic
and personal achievement

• Practice prudent and innovative management of public resources
• Advocate for strong academic and strong co-curricular programs as necessary for

lifetime success
• Demand the highest standards of professional excellence in every level of the

organization
• Create, pursue, and champion outstanding early childhood education opportunities so

that all children enter kindergarten ready to learn and succeed
• Tailor learning experiences to the needs of individual learners
• Create positive, enjoyable learning environments
• Foster the development of good character and social responsibility
• Instill an abiding appreciation for the rights, privileges, and values of America’s

system of government
• Produce outstanding graduates who are ready to contribute and thrive in a wide array

of future pursuits
• Earn, and maintain, broad-based community support

The Mission of the Minnetonka School District sets a course to transcend traditional definitions
of excellence and sees our envisioned future as a school system in which all elements are united
to help students reach their highest levels of personal and academic achievement. Strong district-
wide leadership and Systemic Thinking will be essential to realizing our Mission and Vision.

In their governance capacity, the School Board will develop the District’s Mission and Vision,
write policy, approve budgets, adopt curriculum, authorize plans and projects, and direct the
Administration to create and achieve individual and organizational goals aimed exclusively at
furthering the District’s Mission and Vision.

To achieve these ambitious goals, the School Board must have a strong and collaborative
leadership relationship with the Superintendent of Schools. The Superintendent will ensure that
all the diverse functions and talents of the organization are aligned into a productive, highly
functioning whole and will rely on, inspire, and direct a team of talented and motivated leaders to
assess conditions, understand interrelationships, find solutions, and implement changes with the
appropriate urgency necessary to serve our students well.

This collaborative leadership model, open and responsive to the public, will pave the way for
partnerships with individuals and organizations that are essential to realizing our vision for the
future. The Superintendent, and other senior district-wide administrators who report directly to
the Superintendent, will be available to all stakeholder groups to explain and build support for
the District’s Mission and Vision. The information and support gained through this collaborative
leadership will allow the School Board and Superintendent to allocate and leverage resources
more effectively. Likewise, the synergy created by aligning all elements of the organization
toward the same goal of student achievement will fuel greater student success and community
support.

As an institution which serves the educational and developmental needs of children, the
Minnetonka School District believes that serving children well is the highest measure of our
success. Everyone involved in the organization must be united in helping all students reach their
highest levels of personal and academic achievement. We have but one chance to do the right
thing as each individual child moves through our schools and we must work with the appropriate
sense of urgency to ensure that all children are able to pursue their brightest dreams for their
future.

Therefore, we will support risk-taking, respectful discourse, and challenges to the status quo as
we pursue world-class, child-centered excellence. We will support and expect everyone to
advocate for what is best for our children, our schools, and our communities without fear of
repercussion. We will support and create a culture that is positive, open, and supportive on all
levels. We will foster genuine, caring relationships among administration, staff, students and
their families. We will insist upon integrity in all of our relationships and communications.
Throughout the organization, the exceptional character and competence necessary to earn the
trust of the people we serve will be evident. Exceptional character, integrity, competence, and the
resulting trust those traits secure, will be the hallmarks of the Minnetonka School District.

With time, enthusiasm, commitment, and discipline, the Minnetonka School District and the
communities we serve will recognize that we have achieved world-class, child-centered
excellence because:

• The performance of our students, across multiple areas, ranks amongst the highest
performing schools in the nation.

• The District does measurably more with available resources than other districts of
comparable size and quality.

• Significantly more parents choose to send their children to our schools over other
private or public schools in the metro region.

• High-performing teachers and staff throughout the country indicate the Minnetonka
School District as their first choice as a place to work

• The District excels in customer service and community responsiveness, with all
points of interaction being positive.

• The District is recognized as a leader of excellence in American public education by
becoming the recipient of a wide variety of awards and recognitions.

• Our alumni report a high degree of satisfaction with the preparation for life that they
received through their years in the Minnetonka School District.

• The District receives unprecedented support from the communities we serve.

Our culture of child-centered excellence will be sustained by setting high expectations for
students, teachers, and staff. Collaborative leadership and alignment of all elements in the
organization will enable us to effect meaningful, sustainable change in the lives of our students.
A systemic approach to management will require meaningful assessment tools and accountability
systems in order to gauge student achievement, identify areas of opportunity or improvement,
and make sound decisions. The School Board must be able to demonstrate with facts, not
rhetoric, that we are delivering on our promise of a world-class education. Students deserve this
disciplined approach to assessment. The community demands it. The future success of our
District relies upon it.

2.0 PHILOSOPHY

The Minnetonka Public Schools recognize the supreme importance of effective management in
the success of its schools and their students. The District therefore desires and expects effective
educational leadership and strong District management.

Annual performance appraisal is viewed as an important way of maintaining and enhancing the
Superintendent’s knowledge and skills, and application of such, so that effective educational
leadership and District management can be ensured. The purpose of the performance review is to
recognize effective management, encourage improved performance, communicate Board
expectations, generate mutual understanding and to facilitate the process of planning to meet
future needs of the District. Evaluation will focus on the degree to which goals and objectives
have been attained, the extent to which the responsibilities outlined in the Superintendent’s job
description have been properly discharged, and the manner in which duties were conducted.

3.0 PERFORMANCE APPRAISAL OBJECTIVES

3.1 To provide acknowledgement of achievements and successes and insight into
challenges.

3.2 To prompt change in professional behavior in order to facilitate the achievement of

professional and organizational goals

3.3 To provide a systematic means of evaluating Superintendent performance, with

feedback and assistance for improvement as appropriate

3.4 To establish a series of standards or goals for the Superintendent

3.5 To measure the success of achieving the standards and goals for the Superintendent as

identified by the Board and the Superintendent

3.6 To provide information to the Superintendent through a review of progress toward goals

that would include the following:

3.6.1 Recognition of personal and professional growth

3.6.2 Identification, reinforcement, and capitalization upon individual strengths

3.6.3 Identification of areas where skills need improvement so that assistance can be

given

3.7 To gather factual information about specific achievement of established goals and
objectives.

3.8 To maintain a positive working relationship between the Superintendent and the Board.

3.9 To provide the Board with accurate information to determine contract renewal and

salary.

3.10 To provide an annual written record of Superintendent performance.

3.11 To assure the Board that its policies are being effectively administered by the

Superintendent.

3.12 To model behavior the Board expects in professional evaluations and relationships.

4.0 PERFORMANCE APPRAISAL PROCESS

4.1 The School Board shall evaluate and assess in writing the performance of the
Superintendent at least once each school year.

4.2 The School Board and the Superintendent shall meet and discuss the evaluation process,

and thereafter the School Board shall adopt an evaluation format to carry out the
evaluation process.

4.3 The respective goals for the Superintendent to complete for “performance pay” and

selected areas of performance shall be determined by October 1 each year.

4.4 A mid-year meeting between the Board and Superintendent shall be held each year by

February 15 to discuss progress on goals.

4.5 The process shall begin with and include the Superintendent completing a self-
evaluation and review of goals (by June 10).

4.6 A meeting of the Superintendent with the Board to review said goals and self-evaluation

shall take place no later than June 15 of each school year.

4.7 The Superintendent interacts with individuals at all levels in the organization and with

the community at-large; many aspects of job performance are not witnessed or
experienced on a daily basis by the Board. Therefore, periodic feedback from multiple
sources (e.g., executive team, community members, parents, other individuals in close
working contact) is an essential component of the performance review process. A wide
variety of feedback instruments, surveys and questionnaires may be drawn upon to
obtain evaluation data. Feedback received in such manner shall be treated
confidentially by the Board and will not be made a part of the Superintendent’s
professional file. Feedback is critical to growth and improvement.

4.8 Using said feedback instruments and the selected evaluation tool (or tools), School

Board members will complete their individual evaluations (by June 20).

4.9 A meeting of the School Board to discuss and review completed evaluation materials

will be held by June 25 each school year.

4.10 The School Board shall furnish the Superintendent with a copy of a written composite

of individual board member performance appraisals by June 25 of each year as
provided herein. The School Board and Superintendent shall meet to discuss the results
of the evaluation. In the event that the School Board determines that the performance
of the Superintendent is unsatisfactory in any respect, it shall describe in writing in
reasonable detail the specifics of unsatisfactory performance. The evaluation shall
include recommendations as to areas of improvement in all instances where the School
Board deems performance to be unsatisfactory. A copy of the written evaluation shall
be delivered to the Superintendent and become a part of the Superintendent’s personnel
file. The Superintendent shall have the right to make a written reaction or response to
the evaluation. This response shall be provided to the School Board and shall also be
placed in the Superintendent’s personnel file.

4.11The Board will make available to the Superintendent a wide variety of means for

improving performance as appropriate to the need and within budgetary constraints.
Dates and timeline for further plans shall be mutually determined.

PROCESS

• Identify performance areas for attention during the subsequent year.

• Determine goals and action plans that will be part of the Superintendent’s

evaluation as well as selected performance areas for special attention.

• Determine support needed for Superintendent’s achievement of goals and job
responsibilities.

• Mid-year reflections (by February 15)

• End-of-year evaluation (by June 30)

a. Superintendent self-evaluation report (by June 10)
b. Board evaluation report

i. Review of Superintendent reports (by June 15)
ii. Completion on individual member reports (by June 20)

iii. Completion of Board evaluation (by June 25)

• Setting of Compensation

a. Review of goals report and determination of performance compensation (by
June 25)

b. Review of overall performance (by June 25)
c. Setting of performance pay (by June 30)
d. Setting of base contract pay (By June 30)

• Specific steps in completing and communicating the Board’s evaluation

5.0 GOAL-SETTING FOR THE FOLLOWING YEAR

Each year following the evaluation process, the Superintendent and the School Board will
jointly determine the objectives and activities that, in addition to the requirements of the
basic job description, will be the focus of the performance review process for the following
school year. Feedback received from all resources may be used in developing professional
performance goals, objectives, and strategies. Goals and objectives will be completed by
June 30 for the following school year.

6.0 DETERMINATION OF SELECTED PERFORMANCE AREAS

This impact of the Superintendent in so many areas is evident. Some are critical to the
success of the District; some are important; and some are desirable. It is not practical to
have the Board assess all areas every year. Specific performance areas for attention during
the year will be determined from the set of expectations found in the “Superintendent
Performance Review” document. Documentation of work on the identified areas shall be
provided to the Board by June 15, and they shall be part of the final assessment of the
Superintendent’s performance.

Approved: January 4, 2007

