

Executive Assessment Results and Development Plan

Overview

This report presents a summary of the assessment results for an internal candidate for CEO role or other leadership position. This is a summary report for use by the board. Individual assessment reports with detailed results contain more information relative to competency strengths and development opportunities.

It also presents an individual development plan as well as the basis for selecting specific capabilities for further development. This individual development plan is based on a self-assessment, input from other staff, the results of the Myers-Briggs Type Indicator (MBTI) and an assessment interview conducted by an organizational psychologist.

This report is divided into the following sections.

- Candidate Background Information
- Strengths, Management Style and Career Interests
- Competency Assessment and Review
- Developmental Goals and Approaches
- Candidate and Executive Team Competency Profiles

► Background Information

Current Responsibilities

The incumbent is the CFO of a large regional for-profit provider of clinical service. The incumbent has been with the organization for seven years and has 15 years of professional experience.

The current amount of time spent on core activities is summarized below:

- Translate strategies into operational plans (25 percent)
- Develop and implement financial reporting and compliance programs (25 percent)
- Participate in the strategic planning process (20 percent)
- Enhance functional efficiency (10 percent)
- Ongoing management of accounting staff (10 percent)
- Oversee the risk management programs (10 percent)

Education and Credentials

- BA in Accounting
- Masters, Business Administration in Management
- CPA

Key Professional Accomplishments

The following are the top three recent professional accomplishments reported by the candidate:

1. Developed formal ROI models to assess entry into new customer segment
2. Assisted in the review of potential merger candidates
3. Integrated the financial function of two national organizations as the result of a merger

These accomplishments have helped the candidate utilize and further develop the following competencies:

- A strong execution focus
- Ability to adapt to change and effect change through various initiatives
- Excellent problem solving with unfamiliar issues

► Strengths, Management Style and Career Interests

The following are areas of **functional expertise**:

- General accounting
- Forecasting
- Financial analysis
- Internal audit

The following are core **leadership strengths**:

- Commitment to quality
- Strategic forecasting
- Resource management
- Developing talent

The following are characteristics of the candidate's **management style**:

- Participative
- Supportive and encouraging
- Promotes a strategic orientation
- Provides recognition and feedback

The following are the candidate's communication, learning and problem-solving styles as measured by the Myers-Briggs Type Indicator.

The participant's overall style profile (**ENTJ**) indicates that, in general, tends to be competitive, wants jobs to be completed right, is organized and frank, shows sense of urgency, seeks advice and makes decisions. The candidate is reliable and often outspoken, has a matter-of-fact orientation and is results oriented.

Career interests include the following:

- Continue to expand current role
- Potential top-line officer position for a subsidiary

Individual developmental opportunities include:

- Management of a profit center
- Experience in a customer-facing leadership position
- Use of coaching and mentoring techniques

Development opportunities for the **entire management** team include:

- Flexibility and adaptability to change
- Thought leadership
- Strategic orientation and planning
- Building a high-performance culture
- Staff management and development
- Management teaming
- Horizontal integration-team generated solutions

► Competency Assessment and Review

In this section, the assessment of leadership, managerial and personal competencies is summarized. In addition, the manager's understanding of principles underlying the competency and the degree to which the manager has demonstrated the behaviors and skills associated with each competency is combined to provide an overall assessment for each competency.

The overall assessment of each competency is a product of two components:

Understanding Principles - the knowledge component

- Limited conceptual knowledge
- Conceptual knowledge
- Emerging expertise
- Conceptual mastery

Experience - the observable behavior component

- Limited evidence of the behavior
- Some demonstration of the behavior
- Consistently demonstrates behavior
- Potential mentor for others

Overall Assessment

Assessment of the knowledge underlying the competency and the behavior are integrated into a *single assessment* based on the following scale:

- Well-Developed - Well-developed competency
- Adequate Development - Developed competency, but not mastered
- Limited Development - Limited development of this competency
- Developmental Need - Underdeveloped competency

► Leadership Competencies

Competencies	Overall Evaluation	Comments
<p>Building a High-Performance Culture</p> <ul style="list-style-type: none"> • Motivates the team to excel • Readily recognizes and resolves team conflicts • Knows the organizational factors that must be addressed to create the desired culture • Designs and utilizes multiple communication channels to deliver messages and receive feedback • Knows how to formulate a high-impact team by establishing parameters for team operation and performance 	Well Developed	Demonstrates a strong appreciation for the impact of culture and has initiated programs to foster culture building in the organization
<p>Business Acumen</p> <ul style="list-style-type: none"> • Understands the potential business implications of decisions • Balances the effort and resources needed for a project with the anticipated benefit • Is astute at demonstrating the financial value derived from a service, product or project 	Well Developed	Possesses good business sense. Has transformed opportunities into solid business results.
<p>Developing Leaders</p> <ul style="list-style-type: none"> • Strives to serve as a coach and sponsor to help other leaders perform at high levels • Understands the leadership competencies and skills required to meet the company's challenges. • Seeks opportunities to encourage individual development and challenges staff to "stretch" their capabilities 	Needs Development	Recognizes need to develop others. Needs experience building leadership capabilities in management level staff.
<p>Effective Board Relations</p> <ul style="list-style-type: none"> • Makes effective presentations to the board. • Demonstrates the political savvy and responsiveness needed to facilitate the work of the board • Understands the various governance roles of the board and assists the board in executing these roles. 	Developmental Need	Both a team and self-assessed area for improvement. Needs to learn governance principles and then apply them in increasingly more frequent interaction with the board.

Competencies	Overall Evaluation	Comments
<p>Strategic Orientation</p> <ul style="list-style-type: none"> Ideas are clearly broad in scope rather than “tactical” in nature Places a strong emphasis on future direction rather than addressing immediate “micro” issues Recognizes important issues, which require solutions, based on trends, forecasts, best practices, and a deep understanding of alternative approaches 	Adequate	Thinking style shows a preference for fact-based assessments and trend analysis. Also, demonstrates an ability to be conceptual and imaginative, which aligns with a strategic approach to addressing issues.
<p>Systems Perspective</p> <ul style="list-style-type: none"> Has a strong understanding of how each deliverable or work product impacts each function/service of the organization Takes the big picture into account when exploring solutions, and factors in an understanding of how associations operate as a system with boundaries, interfaces and multiple stakeholders 	Adequate	Factors in numerous company issues in developing solutions
<p>Vision Communication</p> <ul style="list-style-type: none"> Describes the desired future state in terms others can understand Demonstrates how the organization contributes to the customer value proposition Describes the vision in a way that motivates others to align their efforts with the long-term goals of the company 	Needs Development	Understands the importance of long term planning; however, strategic planning is viewed as a variation of a functional plan.

► Management Competencies

Competencies	Overall Evaluation	Comments
<p>Commitment to Quality</p> <ul style="list-style-type: none"> • Commits to leadership through quality as a core value • Knows how to add value beyond the production of a tangible deliverable for a specific request • Strives to prepare the best deliverable and advice that meets the explicit and implicit requirements 	Well Developed	Positive results from the 360 review support this as a well-developed competency. In addition, deliverables under his/her management are accurate and produce a product of well-structured financial checks and balances.
<p>Cultivates a Learning Organization</p> <ul style="list-style-type: none"> • Encourages others to experiment, coupled with creativity • Sets high standards for the development of intellectual capital and work products which encompass cutting-edge thinking • Fosters a desire and willingness to learn, and to change established strategies, policies, and practices in order to improve effectiveness 	Adequate Development	Has the “technical” knowledge. However, has not encouraged others to experiment or invest time in building intellectual capital.
<p>Effective Management</p> <ul style="list-style-type: none"> • Provides frequent feedback which informs others on how they are doing • Establishes clear performance expectations and monitors ongoing performance • Establishes guidelines to achieve functional goals through effective planning and delegation • Uses an array of motivating behaviors, such as recognition, positive feedback and participation 	Adequate Development	<p>Provision of adequate feedback to subordinates combined with an emphasis on addressing short-term issues gives the impression of a micro management style. Utilizes goal setting and objective criteria to assess performance.</p> <p>Willing to be accepting, tolerant and often is approving to promote acceptance. Exhibits less empathy and compassion for others compared to similar managers.</p>
<p>Effective Resource Management</p> <ul style="list-style-type: none"> • Effectively manages and operates within established annual resource restraints • Maximizes productivity through effective prioritization and allocation of resources based on these priorities • Can make tough calls relative to adding or deleting resources (e.g., staff, financial, time allocations) to accomplish a goal 	Adequate Development	Manages the financial function with limited resources. Understands functional priorities from a strategic as well as well as a compliance perspective.

Competencies	Overall Evaluation	Comments
<p>Effective Teaming</p> <ul style="list-style-type: none">• Fosters a sense of openness and trust in dealing with the team• Strives to be a collaborative and contributing member of the team• Balances providing advice to the team with listening to team issues• Attempts to understand the style and motivation of other team members in order to build alignment around team goals	Well Developed	Responsibility for multiple, somewhat diverse functional activities. Manages special projects which contribute to the ongoing development of this competency.

► Personal Competencies

Competencies	Overall Evaluation	Comments
<p>Adaptability to Change</p> <ul style="list-style-type: none"> Learns quickly when facing new problems Quickly grasps the essence and the underlying structure of new issues or situations Enjoys the challenge of unfamiliar tasks 	Adequate Development	Understands change management process and has experience with M&A-related change
<p>Effective Communication</p> <ul style="list-style-type: none"> Makes effective presentations to groups that have immediate impact Expresses ideas in a clear and concise way in written communications Strives to understand the audience prior to presenting information verbally or in writing Translates technical and complex issues into meaningful statements using appropriate verbal and written communication style and tools 	Well Developed	Excellent presentation style. Strong written communication skills. Is clear and concise during interactions with co-workers.
<p>Execution Focus</p> <ul style="list-style-type: none"> Meets all timelines Takes immediate steps to launch new projects as quickly as possible Demonstrates the ability to maintain a course of action, and shift from the course when appropriate, to meet an ever-increasing demand for quick response time and constant balancing of competing priorities 	Well Developed	Planning experience in current and prior roles contribute to this capability. MBTI indicates a strong tendency to engage in planning in order to accomplish goals.
<p>Flexibility</p> <ul style="list-style-type: none"> Challenges the status quo Is open to new ideas to reach objectives Changes direction quickly to adjust to changes in priorities or project deliverables 	Limited Development	Tends not to challenge the status quo as reported by others. Very high propensity to be scheduled and methodological which may inhibit flexibility.
<p>Interpersonal Skills</p> <ul style="list-style-type: none"> Shows a genuine interest in the well-being of others Is sensitive to the emotional and political aspects surrounding an issue Uses active listening and allocates time to become familiar with the concerns of others. 	Adequate Development	Lower ratings on empathy and compassion are balanced with a sincere focus to assist others and collaborate
<p>Persuasiveness</p> <ul style="list-style-type: none"> Presents a point of view which is complete and logical 	Limited to Adequate Development	Presents effective arguments as indicated by the 360 ratings which may be offset by a

Competencies	Overall Evaluation	Comments
<ul style="list-style-type: none">Appeals to both the emotive and rationale aspects of the receiverIs clearly able to anticipate potential objections and frame a response in defense of one's position		"telling" communication style
Problem Solving <ul style="list-style-type: none">Integrates best practices into the solutionSolutions tend to be creative and innovativeGrasps pertinent issues in all their complexityIdentifies the relevant information necessary to solve a problemDevelops alternative courses of action that are based on logical assumptions and factual information	Adequate Development	Very methodical and meticulous. Sensitive to details and facts. Gets results within timelines.

► Developmental Goals and Approaches

Overview

In this section we present specific development recommendations based on the results of the assessment. The candidate also must concur if the competency identified for further development is appropriate and if the developmental activities are likely to build new behaviors and job knowledge associated with the competency.

Goal 1

Develop an **effective public speaking style and enhance communication in a team context** that results in a fluid exchange of ideas and promotes an “executive presence” through verbal and non-verbal communication. Following are suggestions for improving presentation style and verbal communication in both public and team forums:

- For team communications, utilize a mental routine cycle of: listen, paraphrase, assess content and emotion, restate the whole message and listen for revision.
- Participate in training with a communication “style coach,” who utilizes video presentation techniques and immediate feedback to enhance the impact of the delivery and create an executive “presence” in the context of the message.
- Review samples of presentations conducted by professional “sales” executives to better model speech patterns that are fluid and utilize nonverbal cues.
- Present project/program plans in as many group settings as possible and request confidential feedback using a checklist of effective communication behaviors.

Goal 2

Build **coaching skills** that foster the development of effective leadership and team behaviors in others. Attainment of this goal is, in part, dependent on the development of effective “team-oriented” communication, which is outlined in Goal 1.

- Dissect your communication and problem-solving style using the information presented in this report to determine how to best interface with others in a coaching context. Attempt to determine the participant’s “style” and prepare a plan for interaction which complements the individual’s style.
- Read “Coaching for Commitment,” by Dennis Kinlaw, to obtain a framework for coaching strategies and issues.
- Engage an experienced coach to discuss approaches to various types of coaching issues and prepare an overall coaching strategy and plan for use within managers in the company.
- Identify three staff outside your functional area and conduct three or more informal coaching “events” with each one over a 90-day period. Diary each coaching event and share the results with your coach.
- Consider attending a formal coaching seminar sponsored by an organization such as the Center for Creative Leadership.

Goal 3

This developmental goal involves **building a knowledge base of governance issues** and board member expectations. This information will serve as a foundation for building an effective working relationship with the board and members of the board.

A key result of learning about proper governance is to leverage this understanding to better support the board and develop an appreciation for the board's perspective relative to reviewing staff support and deliverables.

- Read National Association of Corporate Director (NACD) white papers on governance trends
- Attend a Director conference designed for your industry.
- Request a brief mentoring opportunity with one of the board officers to obtain insights into governance issues and an appreciation for the board member's perspective.
- Utilize knowledge gained from this experience to conduct a workshop for senior staff on building effective board relations.

► Individual - Team Comparison

In this section we present the candidate's competency ratings based on the multi-source assessment and also present the results for the combined top and second tier managers. The results pinpoint the candidate's strengths and identify differences between the candidate's competency levels and those of the group. For reference, a "6" is considered a very well-developed competency.

Your Ratings

Leadership	Average Rating
Building a High Performance Culture	4.55
Business Acumen	4.93
Developing Leaders	5.02
Effective Board Relations	4.51
Strategic Orientation	3.91
Systems Perspective	4.92
Vision Communication	5.00
Management	
Commitment to Quality	5.50
Cultivates a Learning Organization	4.81
Effective Management	4.32
Effective Resource Management	4.87
Effective Teaming	3.98
Personal	
Adaptability to Change	4.78
Effective Communication	5.00
Execution Focus	5.55
Flexibility	3.98
Interpersonal Skills	4.87
Persuasiveness	4.32
Problem Solving	5.67

Group Ratings

Leadership	Average Rating
Building a High Performance Culture	4.76
Business Acumen	4.98
Developing Leaders	4.71
Effective Board Relations	4.96
Strategic Orientation	4.92
Systems Perspective	5.03
Vision Communication	3.91
Management	
Commitment to Quality	4.68
Cultivates a Learning Organization	5.00
Effective Management	4.66
Effective Resource Management	5.03
Effective Teaming	4.96
Personal	
Adaptability to Change	5.24
Effective Communication	5.05
Execution Focus	5.01
Flexibility	5.42
Interpersonal Skills	4.96
Persuasiveness	5.02
Problem Solving	5.10

BDO is the brand name for BDO USA, LLP, a U.S. professional services firm providing assurance, tax, financial advisory and consulting services to a wide range of publicly traded and privately held companies. For more than 100 years, BDO has provided quality service through the active involvement of experienced and committed professionals. The firm serves clients through more than 40 offices and over 400 independent alliance firm locations nationwide. As an independent Member Firm of BDO International Limited, BDO serves multinational clients through a global network of 1,204 offices in 138 countries.

BDO USA, LLP, a Delaware limited liability partnership, is the U.S. member of BDO International Limited, a UK company limited by guarantee, and forms part of the international BDO network of independent member firms. BDO is the brand name for the BDO network and for each of the BDO Member Firms. For more information, please visit www.bdo.com.

© 2013 BDO USA, LLP. All rights reserved.