

BP 2435 Evaluation of Superintendent/President

Reference:

ACCJC Accreditation Standard IV.C.3 (formerly IV.B.1)

The Board shall conduct an evaluation of the Superintendent/President at least annually. Such evaluation shall comply with any requirements set forth in the contract of employment of the Superintendent/President as well as this policy.

The Board shall evaluate the Superintendent/President using an evaluation process developed and jointly agreed to by the Board and the Superintendent/President.

The criteria for evaluation shall be based on board policy, the Superintendent/President job description, and performance goals and objectives developed in accordance with Board Policy 2430 titled Delegation of Authority to the Superintendent/President.

See Administrative Procedures AP 2435