
Feedback Report Prepared for

Benchmarks for Executives Sample A
21 September 2015

In addition to your self-ratings, this report
includes your ratings from:

1 Boss
0 Board Members
6 Peers
4 Direct Reports
5 Others

16 All Raters

Benchmarks for Executives Norm Group

©2015 Center for Creative Leadership. All Rights Reserved. Version 3

Center for Creative Leadership®, CCL® and Benchmarks® are registered trademarks owned by the Center for Creative Leadership.

The Center for Creative Leadership gratefully acknowledges the contribution of the following individuals whose
work and dedication made Benchmarks for Executives possible:

Lead Contributors Dianne Nilsen
Glenn Hallam
Laura Quinn

Contributors Dawn Barts
Craig Chappelow
Jean Brittain Leslie
Nancy Staley

To cite from this report, please use the following as your reference:

Nilsen, Dianne & Hallam, Glenn, Quinn, Laura (2015). Benchmarks® for Executives™ feedback report.
Greensboro, NC: Center for Creative Leadership.

Copyright ©2015 Center for Creative Leadership.

All rights reserved. No part of this document may be reproduced, stored in a retrieval system, or transmitted, in
any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written
permission of the publisher.

Introduction 3
Section 1: Leadership Competencies - Overview Charts 4

Importance for Success and Average Scores 4

Norm Group Comparisons: Self and All Raters 5

Norm Group Comparisons: By Rater Group 6

Section 2: Leadership Competencies - Comprehensive Data 7
Sound judgment 9

Strategic planning 10

Leading change 11

Results orientation 12

Global awareness 13

Business perspective 14

Inspiring commitment 15

Forging synergy 16

Developing and empowering 17

Leveraging differences 18

Communicating effectively 19

Interpersonal savvy 20

Courage 21

Executive image 22

Learning from experience 23

Credibility 24

Section 3: Written Comments 25
Section 4: Supplementary Data 29

Greatest Differences Between All Raters and Self Scores 29

Highest Rated Items in Leadership Competencies 30

Lowest Rated Items in Leadership Competencies 31

Benchmarks for Executives Sample A

Table of Contents

©2015 Center for Creative Leadership. All Rights Reserved.
1

©2015 Center for Creative Leadership. All Rights Reserved.
2

Introduction

What is Benchmarks for Executives?

Benchmarks for Executives provides you feedback on the leadership behaviors critical for effectiveness at the top
levels of an organization.
After reviewing your results, we recommend you use the Benchmarks for Executives Development Planning Guide to
analyze your results and create your plan for development.

How was Benchmarks for Executives Developed?
Benchmarks for Executives is based on theory and research on senior executive effectiveness. CCL identified the
leadership behaviors of executives through comprehensive reviews of the academic literature. These reviews
provided a list of critical leadership competencies and successful performance dimensions. CCL researchers then
supplemented this content with data collected from top-level executives enrolled in CCL’s Leadership at the Peak
program. In this research, senior executives were asked to recall and describe specific examples of leadership
behavior—either positive or negative—that they had observed at the top levels of their organization. These critical
incidents served to identify additional leadership competencies and provided specific behavioral examples of effective
executive leadership that the research team used to create survey items.
CCL compiles Benchmarks for Executives data from hundreds of executives and thousands of their raters every year.
These data are used to create a select normative sample that contains only top-level executives at large companies.

Section 1: Leadership Competencies - Overview Charts
The next three tables provide you with an overview of your scores. Detailed information describing the tables is
located at the bottom of each page.
At the beginning of each feedback report section is a Guide for Interpretation. Here you will find a series of questions
to help you think broadly about the meaning of your results.

Guide for Interpretation

Organizations differ in how important various competencies are for success. When does your view
match that of your boss and other raters and when does it not match?
In what categories did you receive your highest and lowest ratings from others?
Were there any wide differences between Self and All Raters scores? Pay particular attention to
areas in which you rated yourself high and your raters rated you low.
Where are the scores from the various rater groups similar and where do they diverge? What might
be the reasons for this?

Benchmarks for Executives Sample A

Introduction

©2015 Center for Creative Leadership. All Rights Reserved.

3

SECTION 1: LEADERSHIP COMPETENCIES - OVERVIEW CHARTS

Importance for Success and Average Scores
Importance for Success and Average Scores

Competency

Importance for Success Average Scores

All Raters Boss Self All Raters Self

Le
ad

in
g

th
e

B
us

in
es

s 1. Sound judgment 11 3.58 3.50

2. Strategic planning 11 1 3.63 3.43

3. Leading change 6 1 1 3.78 3.80

4. Results orientation 8 1 [3.83] 3.67

5. Global awareness 4 1 3.40 3.25

6. Business perspective 6 [3.86] 3.80

Le
ad

in
g

O
th

er
s

7. Inspiring commitment 3 3.68 4.40

8. Forging synergy 1 3.60 4.50

9. Developing and empowering 3 3.77 4.33

10. Leveraging differences 1 [4.25] 4.60

11. Communicating effectively 5 3.53 3.50

12. Interpersonal savvy 1 3.45 4.14

Le
ad

in
g

by
Pe

rs
on

al
Ex

am
pl

e

13. Courage 5 1 1 [4.07] 4.00

14. Executive image 3 [3.83] 4.00

15. Learning from experience 2 1 3.60 4.40

16. Credibility 10 1 1 [4.56] 4.63

The left column of this chart lists the competencies. The center gray column shows the Importance ratings. You and your raters
were asked to choose 5 competencies Most Important for Success in your organization. The right column of the chart provides
the average scores from All Raters and Self for each of the competencies. All Raters includes Boss, but not Self.

You and your raters used the following response scale to indicate your level of effectiveness:

1 = Deficient 4 = Highly Effective
2 = Marginally effective 5 = Exceptional
3 = Effective DK = Don't Know/Not Applicable

Key: [] 6 highest rated competencies by All Raters 6 lowest rated competencies by All Raters

Benchmarks for Executives Sample A

Section 1: Leadership Competencies - Overview Charts

©2015 Center for Creative Leadership. All Rights Reserved.
4

Norm Group Comparisons: Self and All Raters

Norm Group Comparisons: Self and All Raters

Competency
Self All Raters
Low Mid-Range High

Le
ad

in
g

th
e

B
us

in
es

s

1. Sound judgment

2. Strategic planning

3. Leading change

4. Results orientation

5. Global awareness

6. Business perspective

Le
ad

in
g

O
th

er
s

7. Inspiring commitment

8. Forging synergy

9. Developing and empowering

10. Leveraging differences

11. Communicating effectively

12. Interpersonal savvy

Le
ad

in
g

by
 P

er
so

na
l

Ex
am

pl
e

13. Courage

14. Executive image

15. Learning from experience

16. Credibility

This chart displays your Self and All Rater scores relative to the scores of other people who have used Benchmarks
for Executives. On this chart you can see if your scores are low, mid-range, or high compared to the normative
database CCL maintains for Benchmarks for Executives.

Benchmarks for Executives Sample A

Section 1: Leadership Competencies - Overview Charts

©2015 Center for Creative Leadership. All Rights Reserved.
5

Norm Group Comparisons: By Rater Group

Norm Group Comparisons: By Rater Group

Competency

Self Board Members
Boss Direct Reports
Peers
Low Mid-Range High

Le
ad

in
g

th
e

B
us

in
es

s

1. Sound judgment

2. Strategic planning

3. Leading change

4. Results orientation

5. Global awareness

6. Business perspective

Le
ad

in
g

O
th

er
s

7. Inspiring commitment

8. Forging synergy

9. Developing and empowering

10. Leveraging differences

11. Communicating effectively

12. Interpersonal savvy

Le
ad

in
g

by
 P

er
so

na
l

Ex
am

pl
e

13. Courage

14. Executive image

15. Learning from experience

16. Credibility

This chart provides more detailed information by breaking the All Rater scores into the component rater groups: Boss,
Board Members, Peers and Direct Reports. Self scores are also plotted on this chart.

Benchmarks for Executives Sample A

Section 1: Leadership Competencies - Overview Charts

©2015 Center for Creative Leadership. All Rights Reserved.
6

Section 2: Leadership Competencies - Comprehensive Data

The comprehensive data section shows each of the competencies in more detail and includes:

Competency Name and Description
The name and description appear at the top of the page.

Competency Summary with Breakout by Rater Group
The Importance column shows how many respondents chose the competency as one of the five Most Important
for Success in your organization.

The Scores column shows your actual, or raw, competency score. You and your raters used the following response
scale to indicate your level of effectiveness:

1 = Deficient
2 = Marginally effective
3 = Effective
4 = Highly Effective
5 = Exceptional

DK = Don't Know/Not Applicable

Your norm group comparisons by rater group are reprinted in this chart. Your scores by rater group are plotted relative
to scores of individuals in your norm or reference group.

In order to receive a competency-level score in any rater group:

Each rater must complete at least 50% of the items in the competency, and
A minimum number of raters in the group must submit a survey:

Boss - at least 1 Direct Reports - at least 2
Board Members - at least 1 Others - at least 1
Peers - at least 2 All Raters - at least 4

Item-level Feedback
This part of your feedback report shows the greatest level of detail and indicates how your raters responded to the
individual items (questions) in the survey. The questions were listed in random order in the survey and are organized
by competency in this report.

In order to receive an item-level score, the following number of raters must respond:

Boss - at least 1
Board Members - at least 1
Peers - at least 3, to ensure anonymity
Direct Reports - at least 3, to ensure anonymity
Others - at least 1
All Raters - at least 4, to ensure anonymity

Peers and Direct Reports are protected rater groups. If your report contains feedback from exactly two Peers and
two Direct Reports, a combined score will be reported and labeled "Peers/Direct Reports".

Highest and Lowest Rated Items

The 5 highest rated items (including tied scores) for each rater group are bracketed and shaded in green. The 5
lowest rated items (including tied scores) are underlined and shaded in red.

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

©2015 Center for Creative Leadership. All Rights Reserved.
7

Rater Disagreement

An asterisk (*) by an item indicates a gap of three points or more in your ratings from at least two individuals in
that rater group on that item.

Guide for Interpretation

How do your responses compare to those of your raters?
How do the scores from the various rater groups compare to each other?
Are there areas where you consistently rate yourself lower or higher than others rate you?
How do your scores compare to those of the norm group?

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

©2015 Center for Creative Leadership. All Rights Reserved.
8

Sound judgment

1. Sound judgment - Makes timely decisions; readily understands complex issues; develops
solutions that effectively address problems.

Importance Scores Low Mid-Range High

Self 3.50

All Raters 11 3.58

Boss 3.67

Board Members --

Peers 2.92

Direct Reports 3.88

Others 4.11

Self Boss Board
Members Peers Direct

Reports Others

1. Sees underlying concepts and patterns in
complex situations. 4.00 4.00 -- 3.17 3.50 4.00

2. Gives appropriate weight to the concerns of key
stakeholders. 4.00 3.00 -- 2.67* 3.75 4.20

3. Readily grasps the crux of an issue despite
having ambiguous information. 3.00 4.00 -- 3.50 4.25 3.75

4. Makes effective decisions in a timely manner. 3.00 4.00 -- 3.00 4.25 4.60

5. Accurately differentiates between important and
unimportant issues. 3.00 3.00 -- 2.50* 3.75 4.00

6. Develops solutions that effectively address
underlying problems. 4.00 4.00 -- 2.67* 3.75* 4.00

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
9

Strategic planning

2. Strategic planning - Develops long-term objectives and strategies; translates vision into
realistic business strategies.

Importance Scores Low Mid-Range High

Self 1 3.43

All Raters 11 3.63

Boss 3.86

Board Members --

Peers 2.96

Direct Reports 3.68

Others 4.36

Self Boss Board
Members Peers Direct

Reports Others

7. Regularly updates plans to reflect changing
circumstances. 4.00 4.00 -- 3.17 3.25 3.80

8. Translates his or her vision into realistic business
strategies. 3.00 4.00 -- 3.17 3.75 4.40

9. Weighs the concerns of all relevant business
functions when developing plans. 3.00 4.00 -- 2.50 3.75* 4.50

10. Articulates wise, long-term objectives and
strategies. 3.00 3.00 -- 2.83 3.75 4.40

11. Develops plans that balance long-term goals with
immediate organizational needs. 4.00 4.00 -- 3.00 4.00 4.60

12. Develops plans that contain contingencies for
future changes. 3.00 4.00 -- 3.00 3.75 4.00

13. Successfully integrates strategic and tactical
planning. 4.00 4.00 -- 3.17 3.50 [4.80]

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
10

Leading change

3. Leading change - Supports activities that position the business for the future; offers novel
ideas and perspectives.

Importance Scores Low Mid-Range High

Self 1 3.80

All Raters 6 3.78

Boss 1 4.20

Board Members --

Peers 3.23

Direct Reports 4.05

Others 4.15

Self Boss Board
Members Peers Direct

Reports Others

14. Correctly judges which creative ideas will pay off. 4.00 [5.00] -- 3.00* 3.50* 3.50

15. Supports activities that position the business for
the future. 4.00 4.00 -- 3.67 4.75 4.60

16. Pushes the organization to adopt new initiatives. 3.00 4.00 -- 3.50* 4.25 4.20

17. Offers novel ideas and perspectives. 3.00 4.00 -- 2.83 3.50 4.20

18. Fosters a climate of experimentation. 5.00 4.00 -- 3.17 4.25 4.00
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
11

Results orientation

4. Results orientation - Aligns resources to accomplish key objectives; assigns clear
accountability for important objectives.

Importance Scores Low Mid-Range High

Self 1 3.67

All Raters 8 3.83

Boss 4.33

Board Members --

Peers 3.12

Direct Reports 4.13

Others 4.33

Self Boss Board
Members Peers Direct

Reports Others

19. Assigns clear accountability for important
objectives. 3.00 4.00 -- 2.67* 3.50* 3.50

20. Pushes the organization to address the concerns
of key stakeholders. 4.00 4.00 -- 3.33 4.75 4.20

21. Clearly conveys objectives, deadlines, and
expectations. 3.00 4.00 -- 3.17 4.25 4.20

22. Holds self accountable for meeting commitments. 5.00 [5.00] -- 3.80 4.25 4.75

23. Aligns organizational resources to accomplish
key objectives. 3.00 4.00 -- 2.67* 3.75 4.40

24. Acts with a sense of urgency. 4.00 [5.00] -- 3.33 4.25 [4.80]
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
12

Global awareness

5. Global awareness - Leads the organization in understanding international issues; tracks
global trends and world events.

Importance Scores Low Mid-Range High

Self 3.25

All Raters 4 3.40

Boss 1 2.40

Board Members --

Peers 3.20

Direct Reports 3.67

Others 4.00

Self Boss Board
Members Peers Direct

Reports Others

25. Leads the organization in understanding
international issues. -- 2.00 -- -- -- 3.00

26. Monitors global trends that may affect the
organization. 2.00 2.00 -- 3.00 -- 3.50

27. Understands how world events might affect the
organization's plans. 3.00 2.00 -- 3.00 3.67 4.50

28. Seeks opportunities to learn about different
cultures and customs. 4.00 3.00 -- 3.60 4.00* 4.33

29. Adapts behavior to fit different cultural norms. 4.00 3.00 -- 3.17 4.00 3.67
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
13

Business perspective

6. Business perspective - Understands the perspectives of different functional areas in the
organization; has a firm grasp of external conditions affecting the organization.

Importance Scores Low Mid-Range High

Self 3.80

All Raters 6 3.86

Boss 3.20

Board Members --

Peers 3.70

Direct Reports 3.89

Others 4.24

Self Boss Board
Members Peers Direct

Reports Others

30. Understands the perspectives of different
functional areas in the organization. 4.00 3.00 -- 3.17 3.75* 4.60

31. Understands the strengths and weaknesses of
major competitors. 4.00 4.00 -- 3.67 3.75 4.00

32. Has a firm grasp of external conditions affecting
the organization. 3.00 3.00 -- 3.83 3.75 4.00

33. Stays informed about the strategic moves of
major competitors. 5.00 3.00 -- [4.17] 4.00 4.33

34. Regularly seeks data about customer
satisfaction. 3.00 3.00 -- 3.67* 4.67 4.40

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
14

Inspiring commitment

7. Inspiring commitment - Motivates others to perform at their best.

Importance Scores Low Mid-Range High

Self 4.40

All Raters 3 3.68

Boss 3.20

Board Members --

Peers 3.03

Direct Reports 4.05

Others 4.28

Self Boss Board
Members Peers Direct

Reports Others

35. Rallies support throughout the organization to get
things done. 4.00 3.00 -- 2.83 3.50 3.80

36. Publicly praises others for their performance. 5.00 3.00 -- [4.17] [5.00] 4.60

37. Infuses the organization with a sense of purpose. 4.00 4.00 -- 2.50* 3.75 4.40

38. Understands what motivates other people to
perform at their best. 5.00 3.00 -- 2.50* 3.75* 4.20

39. Provides tangible rewards for significant
organizational achievements. 4.00 3.00 -- 3.40 4.25 4.40

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
15

Forging synergy

8. Forging synergy - Maintains smooth, effective working relationships; promotes effective
teamwork.

Importance Scores Low Mid-Range High

Self 4.50

All Raters 1 3.60

Boss 3.83

Board Members --

Peers 2.86

Direct Reports 3.92

Others 4.20

Self Boss Board
Members Peers Direct

Reports Others

40. Focuses others' energy on common goals,
priorities, and problems. 4.00 4.00 -- 3.00* 3.75 4.00

41. Helps direct reports resolve their conflicts
constructively. 4.00 4.00 -- 3.00 4.25 3.80

42. Seeks common ground in an effort to resolve
conflicts. 4.00 4.00 -- 2.83* 4.00 4.20

43. Works harmoniously with key stakeholders. 5.00 4.00 -- 3.00 4.25 [4.80]

44. Identifies and removes barriers to effective
teamwork. 5.00 4.00 -- 2.83* 3.50* 4.20

45. Maintains smooth, effective working relationships. 5.00 3.00 -- 2.50* 3.75* 4.20
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
16

Developing and empowering

9. Developing and empowering - Offers constructive feedback and encouragement;
delegates work and encourages individual initiative.

Importance Scores Low Mid-Range High

Self 4.33

All Raters 3 3.77

Boss 4.00

Board Members --

Peers 3.36

Direct Reports 4.13

Others 3.93

Self Boss Board
Members Peers Direct

Reports Others

46. Delegates work that provides substantial
responsibility and visibility. 3.00 4.00 -- 3.33 3.75 3.80

47. Acts as a mentor, helping others to develop and
advance in their careers. 5.00 4.00 -- 3.33 4.75 4.00

48. Supports the decisions and actions of direct
reports. 5.00 4.00 -- 3.83 4.75 3.80

49. Utilizes others' capabilities appropriately. 4.00 3.00 -- 2.83* 3.75 3.80

50. Develops staff through constructive feedback and
encouragement. 5.00 4.00 -- 3.50 3.50 4.20

51. Encourages individual initiative in determining
how to achieve broad goals. 4.00 [5.00] -- 3.33* 4.25 4.00

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
17

Leveraging differences

10. Leveraging differences - Works effectively with people who differ in race, gender, culture,
age, or background; leverages the unique talents of others to enhance organizational
effectiveness.

Importance Scores Low Mid-Range High

Self 4.60

All Raters 1 4.25

Boss 4.60

Board Members --

Peers 3.70

Direct Reports 4.61

Others 4.54

Self Boss Board
Members Peers Direct

Reports Others

52. Promotes policies that are sensitive to the needs
of a diverse workforce. 5.00 [5.00] -- 3.83 4.75 4.60

53. Works well with people who differ in race, gender,
culture, or age. 5.00 [5.00] -- [4.17] 4.75 [4.80]

54. Leverages the unique talents and viewpoints of
others. 4.00 4.00 -- 3.00 4.00 4.20

55. Hires people with a diversity of skills and
backgrounds. 4.00 4.00 -- 3.50 [5.00] 4.75

56. Respects employees regardless of their position
or background. 5.00 [5.00] -- 4.00 4.75 4.40

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
18

Communicating effectively

11. Communicating effectively - Expresses ideas clearly and concisely; disseminates
information about decisions, plans, and activities.

Importance Scores Low Mid-Range High

Self 3.50

All Raters 5 3.53

Boss 3.50

Board Members --

Peers 2.97

Direct Reports 3.71

Others 4.07

Self Boss Board
Members Peers Direct

Reports Others

57. Expresses ideas fluently and eloquently. 3.00 2.00 -- 3.17 3.25 3.80

58. Prevents unpleasant surprises by communicating
important information. 3.00 4.00 -- 2.67* 3.75 3.60

59. Encourages direct and open discussions about
important issues. 5.00 [5.00] -- 3.33 4.00 4.40

60. Writes clearly and concisely. 4.00 4.00 -- 3.17 4.25 4.40

61. Conveys ideas through lively examples and
images. 3.00 3.00 -- 2.50 3.50 4.20

62. Clearly articulates even the most complex
concepts. 3.00 3.00 -- 3.00 3.50* 4.00

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
19

Interpersonal savvy

12. Interpersonal savvy - Understands own impact on situations and people; accurately
senses when to give and take when negotiating.

Importance Scores Low Mid-Range High

Self 4.14

All Raters 1 3.45

Boss 3.29

Board Members --

Peers 2.83

Direct Reports 3.79

Others 3.97

Self Boss Board
Members Peers Direct

Reports Others

63. Tailors communication based on other's needs,
motivations, and agendas. 5.00 3.00 -- 2.67 3.75 3.40

64. Understands own impact on situations and
people. 5.00 3.00 -- 2.17* 3.00* 3.25

65. Influences others without using formal authority. 4.00 4.00 -- 3.50 4.75 4.40

66. Knows when and with whom to build alliances. 3.00 3.00 -- 3.17* 3.50 4.40

67. Wins concessions from others without harming
relationships. 5.00 4.00 -- 2.83* 4.25 3.80

68. Adjusts leadership style according to the
demands of the situation. 4.00 3.00 -- 2.83 3.25 3.80

69. Accurately senses when to give and take when
negotiating. 3.00 3.00 -- 2.67* 4.00 4.75

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
20

Courage

13. Courage - Acts decisively to tackle difficult problems; perseveres in the face of problems;
takes the lead on unpopular though necessary actions.

Importance Scores Low Mid-Range High

Self 1 4.00

All Raters 5 4.07

Boss 1 4.80

Board Members --

Peers 3.53

Direct Reports 4.50

Others 4.22

Self Boss Board
Members Peers Direct

Reports Others

70. Takes the lead on unpopular though necessary
actions. 4.00 [5.00] -- 3.67 4.50 3.80

71. Acts decisively to tackle difficult problems. 3.00 4.00 -- 3.50 4.50 4.40

72. Perseveres in the face of problems and
difficulties. 5.00 [5.00] -- 4.00 4.50 4.00

73. Confronts conflicts promptly so they do not
escalate. 4.00 [5.00] -- 2.67* 4.75 4.20

74. Has the courage to confront others when
necessary. 4.00 [5.00] -- 3.83 4.25 4.60

`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
21

Executive image

14. Executive image - Communicates confidence and steadiness during difficult times; adapts
readily to new situations.

Importance Scores Low Mid-Range High

Self 4.00

All Raters 3 3.83

Boss 3.80

Board Members --

Peers 3.37

Direct Reports 4.10

Others 4.16

Self Boss Board
Members Peers Direct

Reports Others

75. Communicates confidence and steadiness during
difficult times. 3.00 4.00 -- 3.60 4.50 4.40

76. Projects confidence and poise. 4.00 3.00 -- 3.17* 4.25 4.20

77. Adapts readily to new situations. 5.00 4.00 -- 3.40 4.00 4.40

78. Commands attention and respect. 3.00 3.00 -- 3.00 3.75 3.80

79. Accepts setbacks with grace. 5.00 [5.00] -- 3.83 4.00 4.00
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
22

Learning from experience

15. Learning from experience - Reflects on and learns from experience; understands own
weaknesses and how to compensate for them.

Importance Scores Low Mid-Range High

Self 4.40

All Raters 2 3.60

Boss 1 4.00

Board Members --

Peers 2.77

Direct Reports 3.95

Others 4.42

Self Boss Board
Members Peers Direct

Reports Others

80. Reflects on and learns from experience. 5.00 4.00 -- 2.83* 4.00 4.75

81. Accepts responsibility for his or her problems. 5.00 [5.00] -- 3.67 [5.00] 4.60

82. Understands own weaknesses and how to
compensate for them. 5.00 3.00 -- 2.33* 3.50 4.00

83. Seeks candid feedback on his or her
performance. 3.00 4.00 -- 2.33 3.50 4.00

84. Changes behavior in response to feedback. 4.00 4.00 -- 2.67 3.75 4.33
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
23

Credibility

16. Credibility - Acts in accordance with stated values; follows through on promises; uses
ethical considerations to guide decisions and actions.

Importance Scores Low Mid-Range High

Self 1 4.63

All Raters 10 4.56

Boss 1 4.75

Board Members --

Peers 4.18

Direct Reports 4.78

Others 4.80

Self Boss Board
Members Peers Direct

Reports Others

85. Uses ethical considerations to guide decisions. 5.00 [5.00] -- [4.50] [5.00] [4.80]

86. Through words and deeds encourages honesty
throughout the organization. 5.00 [5.00] -- [4.17*] 4.75 [5.00]

87. Speaks candidly about tough issues facing the
organization. 3.00 3.00 -- 3.67 4.75 [4.80]

88. Tells the truth, not just what important
constituents want to hear. 4.00 [5.00] -- [4.50] 4.50 [4.80]

89. Can be trusted to maintain confidentiality. 5.00 [5.00] -- 4.00 4.75 [5.00]

90. Places ethical behavior above personal gain. 5.00 [5.00] -- [4.50] [5.00] [5.00]

91. Follows through on promises. 5.00 [5.00] -- [4.17] 4.75 4.20

92. Acts in accordance with his or her stated values. 5.00 [5.00] -- 4.00 4.75 [4.80]
`

Benchmarks for Executives Sample A

Section 2: Leadership Competencies - Comprehensive Data

Key:

[] = 5 highest rated items (plus ties) for each rater group

 = 5 lowest rated items (plus ties) for each rater group

* = Gap of at least 3 points between raters from one rater group

©2015 Center for Creative Leadership. All Rights Reserved.
24

Section 3: Written Comments

Responses to the open-ended questions are listed here exactly as they were typed by each respondent.

What are this person's most significant strengths as a leader?

Self

• Follow through and toughness

Boss

• A person of high credibility and can always be trusted.
He is persistent and takes a 'get it done' approach. He is dependable and is driven to get good
business results.

Board Members

• No comments were provided

Peers / Direct Reports

• I have found him to be accessible and he makes time to address my concerns.

• Doesn't blame others if something goes wrong. He is a stand-up guy.
I have found him to be good about going out of his way to praise people in public if they do
something good. I wish other people around here were better about that.

• In general, I have no complaints about him.

• Knows when and with whom to build alliances - effective in getting things done efficiently and with
quality.

• Stays informed about the competition and their movement

• He is direct and honest. You don't have to guess at what he is thinking. He takes my career
seriously and has helped me to be strategic about my own work assignments. I guess what I am
saying is, he seems to care.

• Is an ethical person, tries to do what is right by people.

Others

• He is very trustworthy. An honest person.

• He seems to do a pretty good job, can't think of anything specific to point out. He gets along pretty
well with different kinds of people--young, old, male, female, etc.

Benchmarks for Executives Sample A

Section 3: Written Comments

Guide for Interpretation

How do your comments compare to those of others? What patterns do you see?
How are the written comments related to feedback you received in the Comprehensive Data section
of this report?
How are the comments consistent or inconsistent with comments from other sources?

©2015 Center for Creative Leadership. All Rights Reserved.
25

What are this person's most significant development needs as a leader?

Self

• Be more open and up front

Boss

• He should work harder to understand how the world's economy and politics impact our business.
I am not sure that he understands that some of his behaviors get in the way of his effectiveness.

Board Members

• No comments were provided

Peers / Direct Reports

• No complaints.

• He is pretty quiet, so I'm not always sure what he is thinking. He could be a better communicator. He
could make more of an effort to get around to see what is going on in the organizaton at the lower
levels.

• Doesn't learn from his mistakes

• I wish he could see how his occasional outbursts impact others. Everthing seems to be going OK
with him and then all of a sudden, BAM! Doesn't happen too often, but when it does, it is dramatic.
Not sure he see this about himself.

• Sometimes I get the feeling that he isn't all that open to hearing feedback.

• Can obsess over details sometimes, but that is rare.

• Need for understanding more global, international issues for expansion of the company.

Others

• Can't think of anything substantial. One minor thing is you should think about finding ways to
motivate your co-workers better. Some times we're not sure why you want us to work on certain
tasks. It's just like, 'Go do this.'

• I don't see him in person much; most of our contact is on the phone. During those times I have
sometimes found him to be hard to read. Never sure what he is really thinking.

Benchmarks for Executives Sample A

Section 3: Written Comments

Guide for Interpretation

How do your comments compare to those of others? What patterns do you see?
How are the written comments related to feedback you received in the Comprehensive Data section
of this report?
How are the comments consistent or inconsistent with comments from other sources?

©2015 Center for Creative Leadership. All Rights Reserved.
26

In what ways could this person do more to develop other leaders in the organization?

Self

• No comments were provided

Boss

• Involve your team members more directly in strategy planning activities.

Board Members

• No comments were provided

Peers / Direct Reports

• Nothing I can think of specifically.

• He should involve us more on the strategic discussions he is having and get our input more. More
engagement in general.

• Consider creating more developmental assignments for Directors. Formalize some kind of rotation
for those of us who aspire to senior exec roles here.

• Let us rotate to different groups in the company, help get us out of our silos.

• He tends to be protective of some of his client relationships. Involve us more and expose us to the
work you are doing with them.

Others

• I think one issue is that he sees himself more as a boss and less as a mentor.

Benchmarks for Executives Sample A

Section 3: Written Comments

Guide for Interpretation

How do your comments compare to those of others? What patterns do you see?
How are the written comments related to feedback you received in the Comprehensive Data section
of this report?
How are the comments consistent or inconsistent with comments from other sources?

©2015 Center for Creative Leadership. All Rights Reserved.
27

What is one thing that this person could do to increase his/her impact as a leader?

Self

• No comments were provided

Boss

• Make it more of a priority to understand how our organization is positioned globally. World events
impact our suppliers as well as our clients.

Board Members

• No comments were provided

Peers / Direct Reports

• Better self-awareness.

• He should realize that not all problems are urgent. Prioritize better and let us know what we should
be focusing on first.

• Be more open. Tell us what you are thinking. Engage us more.

• He could pay more attention to the impact he has on people. Sometimes I think he misses seeing
the impact he has.

• Set and share priorities.

Ask for feedback from time to time. Be more open to feedback. Then do something with it.

Others

• Be more sensitive to the things that you say to people because of the impact that it can have just
because of your position in the company.

Benchmarks for Executives Sample A

Section 3: Written Comments

Guide for Interpretation

How do your comments compare to those of others? What patterns do you see?
How are the written comments related to feedback you received in the Comprehensive Data section
of this report?
How are the comments consistent or inconsistent with comments from other sources?

©2015 Center for Creative Leadership. All Rights Reserved.
28

Section 4: Supplementary Data

Greatest Differences Between All Raters and Self Scores

Greatest Differences Between All Raters and Self Scores
Listed below are the 15 items in Section 2 representing the greatest difference between your Self scores and All
Raters scores.

Item Competency All Raters Self

64. Understands own impact on situations and
people.

Interpersonal savvy 2.73 5.00

82. Understands own weaknesses and how to
compensate for them.

Learning from experience 3.07 5.00

63. Tailors communication based on other's
needs, motivations, and agendas.

Interpersonal savvy 3.19 5.00

38. Understands what motivates other people to
perform at their best.

Inspiring commitment 3.38 5.00

45. Maintains smooth, effective working
relationships.

Forging synergy 3.38 5.00

44. Identifies and removes barriers to effective
teamwork.

Forging synergy 3.50 5.00

67. Wins concessions from others without
harming relationships.

Interpersonal savvy 3.56 5.00

80. Reflects on and learns from experience. Learning from experience 3.73 5.00

18. Fosters a climate of experimentation. Leading change 3.75 5.00

50. Develops staff through constructive feedback
and encouragement.

Developing and empowering 3.75 5.00

87. Speaks candidly about tough issues facing the
organization.

Credibility 4.25 3.00

75. Communicates confidence and steadiness
during difficult times.

Executive image 4.13 3.00

26. Monitors global trends that may affect the
organization.

Global awareness 3.10 2.00

34. Regularly seeks data about customer
satisfaction.

Business perspective 4.07 3.00

77. Adapts readily to new situations. Executive image 3.93 5.00

Benchmarks for Executives Sample A

Section 4: Supplementary Data

©2015 Center for Creative Leadership. All Rights Reserved.
29

Highest Rated Items in Leadership Competencies

Highest Rated Items in Leadership Competencies
Listed below are the 15 highest rated items in Section 2 from All Raters.

Item Competency All Raters Self

90. Places ethical behavior above personal gain. Credibility 4.81 5.00

85. Uses ethical considerations to guide
decisions.

Credibility 4.75 5.00

86. Through words and deeds encourages
honesty throughout the organization.

Credibility 4.63 5.00

88. Tells the truth, not just what important
constituents want to hear.

Credibility 4.63 4.00

89. Can be trusted to maintain confidentiality. Credibility 4.57 5.00

53. Works well with people who differ in race,
gender, culture, or age.

Leveraging differences 4.56 5.00

92. Acts in accordance with his or her stated
values.

Credibility 4.50 5.00

36. Publicly praises others for their performance. Inspiring commitment 4.44 5.00

52. Promotes policies that are sensitive to the
needs of a diverse workforce.

Leveraging differences 4.38 5.00

56. Respects employees regardless of their
position or background.

Leveraging differences 4.38 5.00

81. Accepts responsibility for his or her problems. Learning from experience 4.38 5.00

91. Follows through on promises. Credibility 4.38 5.00

22. Holds self accountable for meeting
commitments.

Results orientation 4.29 5.00

15. Supports activities that position the business
for the future.

Leading change 4.25 4.00

74. Has the courage to confront others when
necessary.

Courage 4.25 4.00

Additional item(s) had All Raters scores that tied with the score of last item listed.

Benchmarks for Executives Sample A

Section 4: Supplementary Data

©2015 Center for Creative Leadership. All Rights Reserved.
30

Lowest Rated Items in Leadership Competencies

Lowest Rated Items in Leadership Competencies
Listed below are the 15 lowest rated items in Section 2 from All Raters.

Item Competency All Raters Self

25. Leads the organization in understanding
international issues.

Global awareness 2.71 --

64. Understands own impact on situations and
people.

Interpersonal savvy 2.73 5.00

82. Understands own weaknesses and how to
compensate for them.

Learning from experience 3.07 5.00

26. Monitors global trends that may affect the
organization.

Global awareness 3.10 2.00

63. Tailors communication based on other's
needs, motivations, and agendas.

Interpersonal savvy 3.19 5.00

19. Assigns clear accountability for important
objectives.

Results orientation 3.20 3.00

83. Seeks candid feedback on his or her
performance.

Learning from experience 3.20 3.00

68. Adjusts leadership style according to the
demands of the situation.

Interpersonal savvy 3.25 4.00

5. Accurately differentiates between important
and unimportant issues.

Sound judgment 3.27 3.00

35. Rallies support throughout the organization to
get things done.

Inspiring commitment 3.31 4.00

57. Expresses ideas fluently and eloquently. Communicating effectively 3.31 3.00

58. Prevents unpleasant surprises by
communicating important information.

Communicating effectively 3.31 3.00

61. Conveys ideas through lively examples and
images.

Communicating effectively 3.31 3.00

27. Understands how world events might affect
the organization's plans.

Global awareness 3.33 3.00

38. Understands what motivates other people to
perform at their best.

Inspiring commitment 3.38 5.00

Additional item(s) had All Raters scores that tied with the score of last item listed.

Benchmarks for Executives Sample A

Section 4: Supplementary Data

©2015 Center for Creative Leadership. All Rights Reserved.
31

	Introduction
	Section 1: Leadership Competencies - Overview Charts
	Importance for Success and Average Scores
	Norm Group Comparisons: Self and All Raters
	Norm Group Comparisons: By Rater Group

	Section 2: Leadership Competencies - Comprehensive Data
	Sound judgment
	Strategic planning
	Leading change
	Results orientation
	Global awareness
	Business perspective
	Inspiring commitment
	Forging synergy
	Developing and empowering
	Leveraging differences
	Communicating effectively
	Interpersonal savvy
	Courage
	Executive image
	Learning from experience
	Credibility

	Section 3: Written Comments
	Section 4: Supplementary Data
	Greatest Differences Between All Raters and Self Scores
	Highest Rated Items in Leadership Competencies
	Lowest Rated Items in Leadership Competencies

