

Effective Practice - CEO Evaluations

Trustee Academy

February 7 & 10, 2020

Overview

- Provide best practice effective Director Evaluation
- Opportunity to gauge where your board is at
- Tools to assist boards in assessment of the Director
- SSBA Support
- Sask Rivers Perspective

Why is Director Evaluation Important?

- Director is the Chief Executive Officer
- Director implements the board's strategy
- Leadership role is key
- Board is responsible to ensure Director is successful

Purpose of Evaluation

- Evaluation allows an assessment of performance
- One of the board's most important responsibilities
- Valuable governance tool:
 - Clarifies Leadership role
 - Sets expectations
 - Fosters positive Board-Director relationship
 - Creates environment of continuous improvement & accountability

Current Practice

What is your board's current practice?

Is what you are doing assisting your Director to get better at their job?

Is your process done "to" the Director or "with"?

Is the intention to improve performance or find faults?

© Mike Baldwin / Cornered

Performance appraisals

Evaluation Steps – A model

1. Planning Phase - Initial Conversation
2. Check – In
3. Final Assessment

Evaluation Process – Step 1

Planning Phase:

Job Description

Required Competencies

Set standards of performance

Job Description

- Outlines Director role & responsibilities
- Focuses in on the duties & competencies

Competencies - Director

- Educational Leadership
- Fiscal Responsibility
- Personnel Management
- Strategic Planning
- Effective Communication

Set Standards of Performance

- Typically annually
- Tied to Board Policy & School Division Strategic Plan
- Collaborative Discussion
- Establish goals and identify quality indicators of success

Planning Phase

- Dialogue regarding performance expectations for the year
- Discuss & Outline personal & professional development opportunities
- Determine realistic measurable criteria

Sample Work Plan

Evaluation – What Not to Do

Evaluation Process - Step 2

Assessment Phase:

- Consists of Check Ins
- Decide timelines
- Be future focused
- Collaborative
- Adaptive

Evaluation Process - Step 3

Final Assessment Phase:

- Evidence based
- Utilize multiple data sources
- Provide Feedback

Final Assessment

- Director Self Assessment
- 360 Degree Assessment & Interview Process
- Report
- Facilitated Feedback Process

Self - Assessment

- Director - Evidence Portfolio

Final Assessment

- 360 Degree Assessment - Survey
 - Board Chair/Board
 - Peers
 - Direct Reports

Interview Process

- Director Reports
- Conducted by 3rd Party Neutral

SSBA Director Evaluation

- Survey Design
- Conduct Survey
- Provide Results/Report
- Results Discussion

Final Assessment

- Facilitated Feedback Process

Final Assessment

School Division Board of Education – Director Evaluation

June 20, 2020 – 9:00 a.m. – 12:00 noon

School Division – Board Room

Agenda

9:00 Opening and Welcome

9:05 Overview of Process

- **Overview of the agenda and process**
- **Does the process meet the Board's expectations? Questions?**

9:15 Director of Education Evaluation

- **Overview of Process Per Board Policy XX**
- **Analysis of Data: Board Survey Regarding Director of Education Performance**
- **Analysis of Data: Principal/Central Office Interviews Regarding Director of Education**

Performance

- **Analysis of Data: Evidence of Performance Presented by Director of Education**
- **Dialogue with Board of Education and Director of Education Regarding Data Collected**

10:45 Break

11:00 Closed Session with Board of Education

11:30 Draft Director of Education Evaluation Report (confirm findings from the evaluation)

11:45 Reflections/Feedback on the Process

12:00 Adjourn

“I like to begin every performance review with a compliment. Boy, I look good today!”

Intent is to Improve Effectiveness

© MARK ANDERSON

WWW.ANDERTOONS.COM

"It's not that you're under-performing so much
as you're over-failing."

Intent is to Improve Effectiveness

- Ensure opportunity for feedback from others, Board Chair/Board, as well as self-evaluation
- In person meetings are optimal
- Focus on criteria not on the person
- Highlight the positive and position gaps as opportunities to improve
- Make Evaluations a key priority

Things to Remember

- Include your Director in the **planning**
 - Come to an understanding of what the work is, how it will get accomplished and determine what success looks like
- **Collaboration** is key
- **Communication** is paramount
- Focus on **competencies & assess using criteria** based on those competencies
- Focus on **growth**

Board Chair/Board – How to Prepare

- Prepare in advance
- Understand your role & the role of the Director
- Plan WHAT you need to measure
- Determine best methods of HOW to measure

Thank You

www.saskschoolboards.ca