ADMINISTRATOR'S PERFORMANCE
EVALUATION

Name:      

Department:      
Evaluation Dates: Beginning      

Ending      
The following ratings shall be utilized throughout the evaluation:

5.
Outstanding:
Functions at the highest level of expected performance.

4.
Very Good:
Functions at a high level of expected performance.

3.
Good:
Functions at a satisfactory level of expected performance.

2.
Fair: Functions at a minimally acceptable level of expected performance. Requires follow up review to ensure satisfactory completion of assignments.
1. Unsatisfactory: Fails to fulfill functions at a minimum level of expected performance. Major improvement in performance required.

.

I. COMMUNICATION
1.
Communicates with others in a timely and responsive manner.

2.
Conducts decisive meetings/conferences.

3.
Balances and validates conflicting information effectively and fairly.

4.
Writes letters or makes statements that seldom need clarification.

5.
Is duly sensitive to your needs for information.

6.
Shares important data willingly and in an organized manner.

Additional Comments: Linda has
II. DECISION MAKING
1.
Makes sound and timely decisions.

2.
Gathers pertinent facts before acting.

3.
Consults with others on important decisions.

4.
Applies policy consistently and fairly.

5.
Strives to identify as specifically as possible all alternatives
before making a decision.

6.
Is skilled in participatory decision-making.

Additional Comments:      

III. PLANNING
1.
Plans ahead for those activities in his/her areas of responsibility.

2.
Keeps goals up-to-date and clearly stated.

3.
Is receptive to constructive suggestions for change.

4.
Demonstrates initiative and innovation.

Additional Comments:      
IV. OPERATIONS/ACTION
1.
Initiates and sustains action toward defined goals.

2.
Is skilled in those specialties demanded by his/her assignment.

3.
Effectively utilizes outside resources, as needed.

4.
Sustains momentum of effort toward difficult goals.

5.
Has a sense of quality and standards.

6.
Demonstrates a clear understanding of the role and scope

of his/her assignments and responsibilities.

7.
Punctual; conforms to work schedule; willing to

work extra time to accomplish goals.

8.
Capable of completing a project in a timely and effective fashion.

Additional Comments:      
V. PROBLEM SOLVING

1. Is alert to potential problems in achieving goals,

and is able to cope with unanticipated events.

2.
Gathers all pertinent facts before acting on a problem.

3.
Knows how to use the special talents of others as an aid to solvll1g problems.

4.
Approaches problem solving on a systematic basis.

Additional Comments:      
VI. HUMAN RELATIONS

1. Fosters positive morale and instills enthusiasm.

2.
Gives proper credit to others for their contributions.

3.
Strives to help employees develop their full potential.

4.
Is available for counsel when needed and appropriate.

5.
 Is able to refer matters to other offices, when appropriate, for effective action.

6.
Strives to broaden both the internal and external perception of the goals
and accomplishments of the college.

7.
Establishes rapport easily and is approachable for counsel.

8.
Takes appropriate steps to maintain a positive work environment.

9.
Commends positive results and does not focus on the negative ones.

10. Inspires employees with a sense of purpose.

Additional Comments:      
VII. SUPERVISION

(If appropriate to position description)

1.
Assigns duties to maximize capabilities of those involved.

2. Evaluates the performance of subordinates in an accurate and timely fashion.

3. Conducts effective follow-up of assignments to monitor

progress and ensure successful completion.

4.
Encourages initiative and performance by delegating tasks effectively to others.

5.
Communicates assignments to subordinates in an effective manner.

6.
Makes time for planning by delegating routine work.

7.
Systematically organizes own work and the work of those he/she supervises.

Additional Comments:      
VIII. SUMMARY OF EVALUATION

 A. Summary Performance Rating

Indicate your overall evaluation rating of the employee considering his/her value to the College which should reflect the actual accomplishments and performance level during the evaluation period.
B. Areas of major strengths and accomplishment during the evaluation period.

1.      

2.      

3.      
C. Areas Needing Improvement
1.      

2.      

3.      
I have read and been given a copy of this evaluation and so signify by my signature.
I understand that I may attach comments to this document.

Employee signature

Date      

Evaluator's signature

Date      

Division Head's signature

Date      
IX. COMPLETION OF OBJECTIVES DURING THIS EVALUATION PERIOD
A. Objective # 1      

B. Objective # 2      

 C. Objective # 3      

D. Objective # 4      

 E. Objective # 5      

X. STATEMENT OF MAJOR OBJECTIVES FOR THE NEXT EVALUATION PERIOD

1.      
Time Frame      
Evaluation Measures      
2.      
Time Frame      
Evaluation Measures      
3.      
Time Frame      
Evaluation Measures      
4.      
Time Frame      
Evaluation Measures      

