SCIENCENTER
Leadership Succession Plan
INTRODUCTION
In all three leadership transition scenarios listed below, the board should give weight to internal candidates demonstrating the required capabilities. In particular, the CEO should encourage special assignments, projects, and additional professional development training for these individuals to broaden their capabilities.

SUCCESSION PLAN

1. There are three potential scenarios which will require action regarding CEO succession:

a. Short term absence of the CEO (e.g., travel, illness)
b. Need for an interim CEO (e.g., extended leave, extended illness, sudden resignation)
c. Permanent replacement (e.g., planned retirement or resignation)
In the event of Scenario A or B, and if the position of Associate Director is filled, that person could be appointed Acting CEO, if the Board judges the incumbent capable. This person may also be candidate for Scenario C.

The CEO should mentor the Associate Director with these scenarios in mind.
2. The skill set and personal capabilities needed for an CEO include all of the following (refer also to the position description, which is attached):
a. Visionary leader/Strategic thinker

b. Scientific background--advanced degrees a plus

c. Articulate spokesperson for the organization

d. Management

e. Grant Writing

f. Fund raising

g. Planning

h. Finance

i. Museum experience a plus

3. If an interim scenario arises, it is likely that these skills can be split up among key executive staff. Care should be taken to see that these skills reside among key executive staff, although not necessarily in any one person.
4. Interim Directors: Potential sources for identifying an Interim CEO include the Association of Science-Technology Museums (ASTC), the Association of Children’s Museums (ACM), the American Association of Museums (AAM) and Cornell University. Contact information for these organizations is attached.
5. There are advantages to retaining a search firm. These include the ability to conduct a wider search and spending time on the search that the Board may not have available. These advantages could offset the cost—often 35% of annual compensation for the first year. A list of potential search firms is attached.
6. If the search is conducted by the Board, the Executive Committee would lead and manage the search process. The Executive Committee would prepare a job description for approval by the Board. The Executive Committee would work with the staff to prepare an advertisement to be placed on the Sciencenter web site and in publications and web sites of the various museum associations.
7. The CEO has developed a list of key industry people to call in the event of a need for immediate interim succession and as contacts for the search process.

8. The Selection Committee will be developed by the Executive Committee for approval by the Board. The Selection Committee will consist of 5 to 7 people from or with knowledge of the following Sciencenter constituencies:
· Advisory Board

· Board Executive Committee
· Board Planning Committee
· Staff
· Scientist

· Financial management person

· Community members, including other nonprofit & civic leader(s)

· Other museum executives (for part/possibly via phone)

9. The Selection Committee should work to reach out to key constituencies during the selection process:
· Education

· Fund raising experts

· Minority community

· Business

· Scientific

· Government

10. Finalist(s) should have interviews with the Selection Committee, representatives of the groups listed in paragraph #8 and community interviews with all/many of the groups listed in #9.

11. Compensation and benefits issues. The Executive Committee will review the CEO’s compensation and benefit package annually relative to comparable museums with the goal of maintaining a Sciencenter compensation package that is competitive.

12. Orienting the new CEO is a key task. The Executive Committee will develop an orientation process which will include interaction with the Board, the staff and the community.
ADDITIONAL RESOURCES
1. Recruitment Matrix for a CEO Search

2. Position Description for CEO (below)
3. Potential Contacts for a CEO Search (below)
Sciencenter, Ithaca, NY
Position Description - CEO

GENERAL RESPONSIBILITIES
Provides programmatic and administrative leadership to advance the mission and vision of the Sciencenter. Administers policies and procedures as set forth by the Board of Trustees. Provides leadership in developing financial resources, exhibits, and programs to address documented needs in informal science education. Ensures administrative supervision of staff and volunteers. Provides leadership for external relationships with government and community leaders, donors, funding agencies, educational institutions, civic and special interest groups, associations representing the museum field, and the general public.

REPORTING RELATIONSHIPS

· Reports to the Executive Committee of the Board of Trustees.

· Responsible for daily operations and management of staff and volunteers.

· Ensures coordination of Board of Trustees, Advisory Board, and committees.

SCOPE

· $2.5 million operating budget

· 26 staff, 6 departments, $1 M payroll

· 40,000 SF of buildings on two sites totaling 2.4 acres
· 100,000 visitors; 2,500 family memberships
· $200,000 annual fund, 550 donors

· 10+ traveling exhibitions on tour
· $3 million endowment
DUTIES AND RESPONSIBILITIES
Programmatic Vision (30%)
· Creates a compelling strategic vision that advances the Sciencenter’s mission and energizes all those associated with it, by working closely with trustees, staff, and external individuals and groups.

· Leads the development of organizational strategy and a corresponding strategic plan, and communicates them clearly to key stakeholders.

· Maintains positive working relationships with key partners in the museum field, including the Association of Science-Technology Centers (ASTC), Association of Children’s Museums (ACM), American Alliance of Museums (AAM), and their member institutions.

· Provides leadership to staff and volunteers to ensure that exhibits and educational programs have maximum impact, utilizing new techniques and technologies as appropriate.

· Provides leadership in marketing the Sciencenter and its programs.

· Addresses diversity of the community by providing for equal opportunity in programming.

Resource Development (30%)

· Provides vision and strategy for fundraising and grant writing; serves as lead development officer for the Sciencenter’s annual fund, special projects, and endowment.

· Ensures strong positive external relationships with donors and the community that encourage financial support.

Communications, Governance, Image Building (15%)
· Represents the Sciencenter before governmental bodies and their agencies, educational institutions, and community organizations to advance the Sciencenter’s mission.

· Ensures coordination of meetings of the Board of Trustees, keeps Board informed on policy and budgetary issues; facilitates decision making by the Board; ensures strong Board membership and governance.
· Seeks and effectively utilizes the counsel and expertise of the Sciencenter Advisory Board.

Administration (10%)
· Provides leadership for preparing, presenting, and monitoring financial/personnel policies, budgets, and annual and strategic plans.

· Ensures that endowment is actively grown and prudently managed for long-term impact and sustainability.

· Manages and ensures adherence to all applicable laws and regulations affecting operations, finance, personnel, health and safety, and liability.

Staff and Professional Development (10%)

· Works to maintain diversity of staff and volunteers. Implements Equal Opportunity guidelines.

· Provides for administrative supervision for paid staff and volunteers.

· Provides for annual performance reviews for paid staff.

· Provides for professional development of paid staff.

· Participates in professional programs, conferences, and educational opportunities, as appropriate, within time and budget constraints.
Facilities (5%)
· Ensures safe and clean facilities that enhance the experience of visitors, staff, and volunteers.

· Ensures long-term maintenance of building and equipment.

POSITION REQUIREMENTS
· Bachelor’s degree (advanced degree in science or management strongly preferred).

· Five years of progressively responsible, not-for-profit managerial experience (museum experience strongly preferred).

· Demonstrated ability to respond proactively, decisively, accurately, and courteously to challenges and opportunities.

· Proven track record in fundraising.

· Proven track record in promoting positive public relations using a variety of methods and media for communicating with diverse audiences (e.g., electronic media, exhibits, radio, television, news articles, meetings, self-contained teaching packages).

· Demonstrated ability to establish and communicate meaningful goals and objectives; ability to nurture and motivate diverse teams to produce outstanding accomplishments.

· Demonstrated knowledge of effective management policies and procedures, including expertise in planning, budgeting, proposal writing, and human resource management.

· Ability to listen, understand the needs of diverse audiences, and proactively relate these needs to the Sciencenter mission.

· Demonstrated human relations skills including the ability to organize, develop, and motivate staff, board, volunteers, committee members, community leaders, and the general public.

The Sciencenter is an Equal Opportunity Employer

Contacts for CEO Search

Professional Society Contacts:

Association of Science-Technology Centers

Anthony “Bud” Rock, CEO

202-783-7200

bRock@astc.org
Association of Children’s Museums

Janet Rice Elman, Executive Director

acm@ChildrensMuseums.org
202-898-1080

American Association of Museums

Ford Bell, President

202-289-1818

fBell@AAM-US.org
Executive Search Firms

Maly Executive Search

Frank A. Shannon, III

Vice President

843-324-8692 (cell)

866-303-MALY (office)

Korn/Ferry international

212-984-9435

Sandra.Smith@kornferry.com
Morris & Berger

818-507-1234

Kristine A. Morris

Opportunity Resources Inc.

Freda Mindlin, President

212-575-1688

Russell Reynolds Associates

212-351-2083

Charles Tandy

717-299-5900

Isaacson Miller

Nancy Mundel

617-262-6500

nMundel@IMSearch.com
Nancy Schults Consulting Inc.

518-755-1940

nancy@nancyschultzconsulting.com
Robert J. Watkins

Carol Konishi

619-299-3094 x210

ckonishi@rjwatkins.com
3

