

Performance Evaluation • Senior Leadership

Employee Name: _____ Position: _____

Program/Dept.: _____ Supervisor Name: _____ Review Date: _____

For each of the valuation standards, bullet points have been provided to assist you with the evaluation. Rate your employee on the core standards listed below.

Rating Definitions

1 = Exemplary Performance

This employee performs at a level that results in significant accomplishments that may not have been otherwise achieved, has a strong sense of mission, and seeks out responsibility. This employee may mentor or teach others and is a role model. This employee continually demonstrates excellent ethical and innovative leadership skills. This employee fosters positive communication and relationships at multiple levels.

2 = Exceeds Expectations

This employee is very accomplished in all work areas and demonstrates consistently proficient and solid performance in managing work expectations. This employee is effective, consistent, and competent in working and communicating with others and demonstrates ethical behaviors that result in positive working relationships. This employee consistently demonstrates significant knowledge, skills, and abilities required to accomplish responsibilities. This employee models a high work ethic. This employee typically performs above expectations in meeting deadlines, using critical thinking skills, and creativity to accomplish tasks, projects, and objectives. This employee is self-directed and functions well with minimal supervision.

3 = Achieves Performance Standards

This employee has a good understanding of his/her responsibilities and meets job expectations. At times, this employee may require more supervision, revision or adjustment to meet expectations, but will seek out appropriate assistance when needed. Assignments are completed accurately and in a timely manner although occasional assistance from supervisor or peers may be required.

–OR–

This employee is developing new skills and gaining new knowledge, leading toward performing all expectations and objectives of the job. This employee may be new to the position or job duties and may not have completed a full work cycle and is still learning the job. This employee may need time to develop skills to be more proficient in the current position. This employee is cooperative and treats others with respect and courtesy.

4 = Does Not Achieve Performance Standards

This employee's performance or behavior needs improvement and/or is inconsistent or unacceptable. This employee may fail to meet key behaviors and/or has an identified plan to ensure progress toward achieving standards. Work is less than acceptable and employee has not reached the expected level of performance.

Performance Evaluation • Senior Leadership (cont.)

Professional, Organizational & Leadership Standards

Leadership:	1	2	3	4
<ul style="list-style-type: none">Aligns practices with the mission and values of the organizationCreates a climate of trust and mutual respect, increasing the potential for employees to be productive and to feel welcome, valued, and motivated.Exhibits ethical leadership and models the conduct that is expected from those he/she leads.Performs duties with honesty, accountability, fairness and professionalism.Inspires confidence, establishes credibility with senior leaders, the CEO, board, staff and others.Exhibits a variety of interpersonal skills inclusive of effective communication skills, facilitation of teamwork, employing conflict resolution skills, engendering confidence in leadership by subordinates, listening and feedback skills, addressing emotional behavior, and empowering staff and related human interaction abilities.Maintains and effectively exhibits a positive attitude in their work and creates a culture of excellence throughout his/her work group by sharing positive feedback and constructive criticism, when necessary, to both individuals and the work team.				

General Comments or Examples:

Vision, Mission & Strategy:	1	2	3	4
<ul style="list-style-type: none">Articulates a compelling vision or picture of the future, pertaining to his/her work group, and how that vision is consistent with the broad values and mission of Seven Hills Foundation.Sets high expectations for achieving the mission, and personally demonstrates behavior and activities that symbolize and further that mission.Possesses broad knowledge and perspective, is future-oriented, and can create competitive advantage and breakthrough strategies and plans.Demonstrates the capacity to maintain the work group's (organization's) direction and consistency in meeting their defined strategic objectives.				

General Comments or Examples:

Performance Evaluation • Senior Leadership (cont.)

Professional, Organizational & Leadership Standards (cont.)

Decision-Making & Critical Thinking:	1	2	3	4
<ul style="list-style-type: none">Recognizes issues, problems, or opportunities, and determines whether action is needed to advance the decision-making process.Demonstrates the ability to maneuver through complex political situations effectively.Possesses the ability to skillfully negotiate in difficult situations with both internal and external groups; can be direct as well as diplomatic.Possesses ability to envision enhancements to a particular support service or program activity.Demonstrates the ability to manage and explore alternatives to the status quo.Looks toward the broadest possible view of an issue/challenge; thinks globally.				
General Comments or Examples:				

Resilience & Change Management:	1	2	3	4
<ul style="list-style-type: none">Encourages positive change in support service or program functions and exhibits the ability to manage change constructively, positively, and effectively by communicating the reason/need for change, involving others in the process, and following up on the impact of change.Responds quickly to change and easily considers new approaches.Anticipates reactions and objections to change, and plans how to overcome them.Takes the steps necessary to understand changes in internal and external environments.Researches and identifies “Best Practices” and implements accordingly.Supports new systems and procedures.				
General Comments or Examples:				

Performance Evaluation • Senior Leadership (cont.)

Part A. Professional, Organizational & Leadership Standards (cont.)

Resource Management:	1	2	3	4
----------------------	---	---	---	---

- ▶ Demonstrates the ability to manage and leverage financial resources, information technology, building facilities, and external resources in support of the organization's mission and objectives.
- ▶ Demonstrates the ability to estimate, justify, and manage appropriate funding levels to support the program/department's mission.
- ▶ Identifies cost-effective approaches.
- ▶ Ensures that self and staff are trained and competent in utilizing existing and new information technology.
- ▶ Understands and utilizes internal and external resources to achieve objectives.

General Comments or Examples:

Financial Management:	1	2	3	4
-----------------------	---	---	---	---

- ▶ Demonstrates broad understanding or principles of financial management.
- ▶ Prepares, justifies and/or administers the budget for the Affiliate or Department.
- ▶ Monitors expenditures in support of programs and policies.
- ▶ Identifies cost-effective approaches.
- ▶ Uses creative approaches to maximize or leverage the use of financial resources.
- ▶ Ensures the fiscal responsibility and management of their respective work group by meeting all cost center budgets and performance/unit delivery standards.

General Comments or Examples:

Performance Evaluation • Senior Leadership (cont.)

Professional, Organizational & Leadership Standards (cont.)

External Liaisons & Public Image:	1	2	3	4
-----------------------------------	---	---	---	---

- ▶ Builds relationships within and outside the organization.
- ▶ Leverages expertise and contacts to solve problems, gain knowledge or develop new business.
- ▶ Considers impact on external communities when planning program development or expansions.
- ▶ Promotes positive public relations by educating the community concerning the mission and work of Seven Hills.

General Comments or Examples:

Achievement of Results:	1	2	3	4
-------------------------	---	---	---	---

- ▶ Senior Leader has accomplished the objectives and priorities established during the prior performance period.
- ▶ Senior Leader has met strategic plan goals for his/her respective Affiliate or Department.

General Comments or Examples:

Performance Evaluation • Senior Leadership

FUTURE GOALS ASSIGNMENT

Employee Name: _____ Position: _____

Program/Dept.: _____ Supervisor Name: _____ Review Date: _____

The Future Goals Assignment is intended to assist the employee to develop, enhance, or maintain his/her leadership skills and position accomplishment. Future Goals serve to establish a common focus of effort between the employee and his/her supervisor over the course of the next evaluating period.

Future Goal #1

Follow-Up Review Date: _____ Goal Met: Unmet:

Follow-Up Commentary by Supervisor: _____

Future Goal #2

Follow-Up Review Date: _____ Goal Met: Unmet:

Follow-Up Commentary by Supervisor: _____

Future Goal #3

Follow-Up Review Date: _____ Goal Met: Unmet:

Follow-Up Commentary by Supervisor: _____

Future Goal #4

Follow-Up Review Date: _____ Goal Met: Unmet:

Follow-Up Commentary by Supervisor: _____

Employee's Signature: _____ Date: _____

Supervisor's Signature: _____ Date: _____