

Leadership Performance Evaluation for Nonprofit CEO
For Small to Mid-size Organizations

For the following questions, please rate the Executive Director's job performance for the past year
using the performance rating scales below:

	Section 1: Achievement of Goals from last review period.

	Description of Goal
	Exceeded Expectations
	Met Expectations
	Needs Improvement

	Goal 1:
	
	
	

	Goal 2:
	
	
	

	Goal 3:
	
	
	

	Goal 4:
	
	
	

	Comments:

	

	Section 2: Leadership

	Please rate the Executive Directors mastery of modeling core values and mission, vision, continuous improvement, empowering others, and community leadership.
	Exceptional
	Good
	Improvement Needed
	Unacceptable
	Don’t Know

	Modeling Core Values:
· Clearly articulates and models the organization’s values and mission to the staff, board, funders, consumers and the community
	
	
	
	
	

	· Leads staff in maintaining a climate of excellence, accountability and respect
	
	
	
	
	

	Vision:
· Shares her/his vision for X organization and inspires visionary thinking and action in others consistent with the mission
	
	
	
	
	

	Continuous Improvement:
· Seeks, evaluates and acts upon opportunities for innovation to change, grow and improve
	
	
	
	
	

	Empowering Others:
· Empowers the board and staff through sharing information and authority
	
	
	
	
	

	· Develops leadership skills in staff through delegation and sharing management and decision-making responsibilities
	
	
	
	
	

	· Inspires others by recognizing and appreciating individual excellence across the organization
	
	
	
	
	

	Community Leadership:
· Identifies, develops, and maintains the key relationships in the community necessary to support an effective organization
	
	
	
	
	

	Leadership Comments:

	

	Section 3: Management Performance

	Please rate the Executive Directors performance in the following management areas of human resources, financial, philanthropy/fund development and governance:
	Exceptional
	Good
	Needs Improvement
	Unacceptable
	Don’t Know

	Human Resources:
· Recruits, develops and retains a capable staff and manages its performance effectively through clear job descriptions, periodic feedback, training, and performance reviews
	
	
	
	
	

	· Manages the development and retention of community volunteers necessary to achieve the organization’s mission
	
	
	
	
	

	Finance:
· Works with the staff, finance committee and the board to prepare budgets, monitor progress, and initiate changes (to operations and/or to budgets), as appropriate
	
	
	
	
	

	· Assures adequate control and accounting of all funds, including maintaining sound financial practices, and complying with all laws
	
	
	
	
	

	Philanthropy and Fund Development:
· With the board, develops, implements and monitors a realistic, ambitious fundraising plan that includes funding from grants, corporations or sponsorships, special events, and individual and major donors
	
	
	
	
	

	· Establishes positive relationships with institutional funders including major donors, government agencies, foundations, and corporations
	
	
	
	
	

	· Participates actively in identifying, cultivating and soliciting donor prospects
	
	
	
	
	

	· Provides timely recognition of all contributions and grants received
	
	
	
	
	

	Governance:
· Works with the board to develop strategies for achieving the mission, goals and financial viability of the organization
	
	
	
	
	

	· Provides suitable and timely information to the board about key issues for discussion, analysis and decision making that allows the board to set the agenda and focus of meetings
	
	
	
	
	

	Comments:

	

	Section 4: Goals for the next review period

	Goal 1
	

	Goal 2
	

	Goal 3
	

	Goal 4
	

	Goal 5
	

	Comments:

	

	
Section 5: Performance Improvement Plan
Outline any areas where the Executive Director needs improvement to reach higher levels of performance.

	

	Section 6: Development Plan
Outline training/development that will enhance Executive Director’s contribution to the organization. Also specify areas of support and action that the Board can do to help the Executive Director.

	

	Other Comments:

	

Additional Evaluation Criteria
Depending upon the size, scope and service area of your organization, the following criteria may also be helpful in evaluating your chief executive:

· Strengthens perceptions in the for-profit and nonprofit sectors that the organization is the authoritative voice in NH for matters within the scope of its mission.

· Provides leadership for the nonprofit sector at large.

[image:] This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.
 © NH Center for Nonprofits, 20151

 Developed in partnership with the Leddy Group
[bookmark: _GoBack]
image1.png

