
[image: image1.jpg]THE
NONPROFIT
CENTER

at La Salle University's
School of Business

Celebrating Three Decades of Service
to the Nonprofit Community
SAMPLE ONE: EXECUTIVE DIRECTOR PERFORMANCE APPRAISAL
Rank the executive director on the performance factors using the following performance definitions: 5=outstanding, 4=significantly exceeds expectations, 3=fully capable, 2=needs improvement, 1=unsatisfactory.
1. ADMINISTRATION
	Performance Factor
	Performance

(From 5 to 1)
	Comments

	Planning
	
	

	
	
	

	Budgeting and Economic Management
	
	

	
	
	

	Organization of Work
	
	

	
	
	

	Compliance
	
	

	
	
	

	Problem Solving and Decision Making
	
	

	
	
	

	Evaluation and Control
	
	

	
	
	

	Risk (Liability) Management
	
	

2. INTERPERSONAL
	Performance Factor
	Performance

(From 5 to 1)
	Comments

	Oral Communication
	
	

	
	
	

	Written Communication
	
	

	
	
	

	Coordination/Collaboration
	
	

	
	
	

	Supervisory Control
	
	

	
	
	

	Leadership
	
	

	
	
	

	Staff Appraisal and Development
	
	

	
	
	

3. INDIVIDUAL
	Performance Factor
	Performance

(From 5 to 1)
	Comments

	Effort and Initiative
	
	

	
	
	

	Professional and Technical Competence
	
	

	
	
	

	Innovation
	
	

	
	
	

	Objectivity
	
	

	
	
	

	Credibility
	
	

	
	
	

	Flexibility
	
	

4. LEADERSHIP
	Performance Factor
	Performance

(From 5 to 1)
	Comments

	Coaching
	
	

	
	
	

	Empowering
	
	

	
	
	

	Modeling
	
	

	
	
	

	Team Building
	
	

	
	
	

	Vision
	
	

	
	
	

	Self-development
	
	

	
	
	

OVERALL EVALUATION (Please check one.)

_____ Outstanding

_____ Significantly exceeds expectations

_____ Fully capable

_____ Needs improvement

_____ Unsatisfactory
What were the executive director's performance highlights in the past year?
What could have been most improved regarding the executive director's performance in the past year?
What should be the executive director's performance goals for the next year?
Evaluator's Signature ____________________________ Date _______________
Director’s Signature ____________________________ Date _______________

SAMPLE TWO: EXECUTIVE DIRECTOR PERFORMANCE APPRAISAL

Because the executive director is so central to the success or failure of the agency, evaluation of the executive director by the board is an important component of the board's responsibilities. But too often evaluations (and job descriptions) are undertaken only when the board has become unhappy with their chief executive. An annual, written evaluation both documents the executive director's achievements and shortcomings, and helps the executive director understand areas for improvement or where the board is insufficiently informed. Typically, a committee of the board (often the board officers) leads the evaluation process, reports on the evaluation to the entire board, and recommends salary for the next year.

Because the executive director acts both directly and indirectly through others to manage the organization, evaluating the executive director's performance is inevitably linked to evaluating the agency's performance as a whole. As a result, many boards incorporate evaluation of the executive director into the annual review of organizational performance and goal-setting for the coming year (see the Board Café's April 1999 issue on a "360 Degree Assessment of the Agency").

Most boards of directors involve only other board members directly in the evaluation process. Others choose to utilize feedback from the staff on the executive director's work as well. Still others go outside the agency to gather information regarding the performance of both the agency and the executive director, for example, to funders, collaborating agencies, volunteers, and clients.

Although survey-type assessments are easy to use, they have some important shortcomings. First, they are based on the perceptions of board members, who frequently have very limited views of the executive director's performance. A failing executive can hide problems from the board more readily than from staff, clients, or funders. A second shortcoming is that the quantitative nature of the questionnaire tends to attribute the same level of importance to all activities, and success with smaller tasks can inappropriately compensate for a big failure. For example, if an executive director does wonderful program and community work, but has incurred a huge deficit leading the agency to the brink of bankruptcy, the problem will only show up as one or two negative "grades" and won't affect the "grade point." Because of these shortcomings, it's important to see the Annual Assessment not as the evaluation itself, but as the starting point for a discussion.

Regardless of the evaluation process used, don't forget that executive directors need feedback all year round. Like any employee, executive directors need praise and acknowledgment for work well done, and immediate feedback when problems arise. In the best situations, the board president and officers have established good working relationships with the executive director where constant feedback flows in both directions. The annual formal evaluation is an important component of, not a substitute for, that relationship.

This Assessment is best used as a "first draft" for your own tool. You might add questions related to publishing, or meeting with the press, or adapt these questions to your own organization's work.

Executive Director's Annual Assessment

Please rate your assessment of each category of performance as Remarkable, Satisfactory, Unsatisfactory or Unknown
	Agency Wide: Program Development and Delivery
	(Circle one)

	a. Ensures that the agency has a long-range strategy which achieves its mission, and toward which it makes consistent and timely progress.
	R S U Unk

Executive Director's Annual Assessment

Please rate your assessment of each category of performance as Remarkable, Satisfactory, Unsatisfactory or Unknown
	Agency Wide: Program Development and Delivery
	(Circle one)

	a. Ensures that the agency has a long-range strategy which achieves its mission, and toward which it makes consistent and timely progress.
	R S U Unk

	b. Provides leadership in developing program and organizational plans with the Board of Directors and staff
	R S U Unk

	c. Meets or exceeds program goals in quantity and quality
	R S U Unk

	d. Evaluates how well goals and objectives have been met
	R S U Unk

	e. Demonstrates quality of analysis and judgment in program planning, implementation, and evaluation
	R S U Unk

	f. Shows creativity and initiative in creating new programs
	R S U Unk

	g. Maintains and utilizes a working knowledge of significant developments and trends in the field (such as AIDS, developmental disabilities, sustainable agriculture, etc.).
	R S U Unk

	Comments:
	

	
	

	Administration and Human Resource Management
	

	a. Divides and assigns work effectively, delegating appropriate levels of freedom and authority
	R S U Unk

	b. Establishes and makes use of an effective management team
	R S U Unk

	c. Maintains appropriate balance between administration and programs
	R S U Unk

	d. Ensures that job descriptions are developed, and that regular performance evaluations are held and documented
	R S U Unk

	e. Ensures compliance with personnel policies and state and federal regulations on workplaces and employment
	R S U Unk

	f. Ensures that employees are licensed and credentialed as required, and that appropriate background checks are conducted.
	R S U Unk

	g. Recruits and retains a diverse staff
	R S U Unk

	h. Ensures that policies and procedures are in place to maximize volunteer involvement
	R S U Unk

	i. Encourages staff development and education, and assists program staff in relating their specialized work to the total program of the organization.
	R S U Unk

	j. Maintains a climate which attracts, keeps, and motivates a diverse staff of top quality people
	R S U Unk

	Comments:
	

	Community Relations
	

	a. Serves as an effective spokesperson for the agency; represents the programs and point of view of the organization to agencies, organizations, and the general public.
	R S U Unk

	b. Establishes sound working relationships and cooperative arrangements with community groups and organizations.
	R S U Unk

	Comments:
	

	
	

	Financial Management and Legal Compliance
	

	a. Assures adequate control and accounting of all funds, including developing and maintaining sound financial practices
	R S U Unk

	b. Works with the staff, Finance Committee, and the board in preparing a budget; see that the organization operates within budget guidelines.
	R S U Unk

	c. Maintains official records and documents, and ensures compliance with federal, state and local regulations and reporting requirements (such as annual information returns; payroll withholding and reporting, etc.)
	R S U Unk

	d. Executes legal documents appropriately
	R S U Unk

	e. Assures that funds are disbursed in accordance with contract requirements and donor designations
	R S U Unk

	Comments:
	

	Fundraising
	

	a. Develops realistic, ambitious fundraising plans
	R S U Unk

	b. Meets or exceeds revenue goals, ensuring that adequate funds are available to permit the organization to carry out its work
	R S U Unk

	c. Successfully involves others in fundraising
	R S U Unk

	d. Establishes positive relationships with government, foundation and corporate funders
	R S U Unk

	e. Establishes positive relationships with individual donors
	R S U Unk

	Comments:
	

	
	

	Board of Directors
	

	a. Works well with board officers
	R S U Unk

	b. Provides appropriate, adequate, and timely information to the board
	R S U Unk

	c. Provides support to board committees
	R S U Unk

	d. Sees that the board is kept informed on the condition of the organization and all important factors influencing it.
	R S U Unk

	e. Works effectively with the board as a whole
	R S U Unk

	Comments:
	

Are there specific performance objectives, either for the executive director or for the agency as a whole, which you would suggest we add for the coming year?

Are there any other comments you would like to make?
SAMPLE TWO: EXECUTIVE DIRECTOR PERFORMANCE APPRAISAL (Edited by Carter McNamara, PhD.)
The following is one sample form that might be used by the Board to evaluate the Chief Executive. This sample should be customized to the particular culture and purpose of the agency by modifying the performance criteria (in the following table) as appropriate for the organization, inserting those criteria in the table below, and conducting the evaluation using the updated table.
Directions:
1. The Board establishes a policy for evaluating the Chief Executive and establishes a current or ad hoc committee to carry out the evaluation. See "Guidelines for the Board's Evaluation of the Chief Executive."

2. Board, working with the Chief Executive, establishes performance criteria and inserts them in the table below. References organizational goals and the Chief Executive's job description.

3. The Board assigns specific weighing factors for each of the major categories below. Factors depend on what the Board believes should be priorities for the Chief Executive during the evaluation period. The factors should total 100%. Example weightings might be finances 15%, revenue 20%, human resources 15%, products/programs 20%, facilities 10%, planning and governance 20%.

4. Each Board member and the Chief Executive completes the table below about the Chief Executive's performance during the evaluation period. Each criteria is ranked from 1-5, with 1=unsatisfactory, 2 = partially within expectations, 3=meets expectations, 4=exceeds expectations, and 5= far exceeds expectations. This numerical ranking system tends to give perspective more than commentary. Rankings with commentary is ideal.

5. Multiply each ranking by the category's weighting factor. Put the answer in the score column.

6. On a separate sheet of paper, provide any commentary that addresses rankings below 3. Consider adding commentary for high ratings as well.

7. Provide evaluation sheet and commentary to the Board member who is assigned to collate the sheets (usually the Board Chair).

8. The Board may decide to provide the Chief Executive an average ranking for each category. Similarly, commentary can be summarized or each comment provided to the Chief Executive.

9. The evaluation committee provides the evaluation report to the Chief Executive and schedules a meeting with him or her shortly thereafter.

10. Ensure the meeting is update and ends on a positive note.

11. Ensure plans are made to address ratings below 3, including specific actions by specific dates.

	 Name of Preparer
	Ratings
	Weight
Factor
	= Score

	 Finances, consider:
· No loss of operating funds; no prolonged legal difficulties · Develops realistic budgets and stays within them
· Maintains needed cash flow
· Receives a "clean" financial audit
Comments:
	
	
	

	 Revenue, consider:
· Raises enough revenue to accomplish significant program goals and maintains or builds a financial balance keeping with organizational policy
Comments:
	
	
	

	 Human Resources, consider:
· Maintains or increases productivity of staff
· Maintains sufficient and effective volunteer corps (nonprofits)
· No undue staff turnover; no ongoing personnel complaints
Comments:
	
	
	

	 Products/Programs, consider:
· Maintains or expands programs per plans
· Program evaluations demonstrate effectiveness
· Meets yearly program goals and objectives
Comments:
	
	
	

	 Facilities, consider:
· Maintains professional surroundings and safe working environment
Comments:
	
	
	

	 Planning and Governance, consider:
· Has in place a clear mission statement and strategic plan
· Maintains an active Board that provide good governance to the organization
Comments:
	
	
	

The Nonprofit Center at La Salle University’s

School of Business

In the Business of Nonprofits�1900 West Olney Avenue

Philadelphia, PA 19141�215-951-1701

215-991-2967

� HYPERLINK "mailto:nonprofitcenter@lasalle.edu"��nonprofitcenter@lasalle.edu�

www.lasallenonprofitcenter.edu

	12
	Sample Executive Director Performance Appraisals

