[image: image1.jpg]

2012 Self-Evaluation Form for Senior and Executive Staff

	NAME & BANNER ID
	     
	TITLE
	     

	SUPERVISOR
	     
	SUPERVISOR’S TITLE
	     

	DIVISION / DEPT/PROG
	     
	EVALUATION PERIOD
	     

Please comment on the following for the 2011–2012 academic year.

How did you meet the goals you set in the last appraisal period?

Be specific–include at least three to five examples.

	     

Strengths & Accomplishments

Be specific–include at least three to five examples.

	     

Challenges

Describe any challenges that you addressed or encountered during this evaluation period.

	     

The following four distinctive cultural competencies have been identified as critical to the success of New School employees. Please comment on your proficiency in these areas.
	TEAM

ORIENTATION: Culture of Collaboration
	Definition: Team orientation is the ability to understand and learn the power of relationships and work culture in order to influence strategies and solve problems.

	     

	ORGANIZATIONAL COMMITMENT: Culture of Community
	Definition: Organizational commitment is the ability to demonstrate a genuine enthusiasm for working within the higher education environment and at the New School itself.

	     

	RESULTS ORIENTATION: Culture of Completion
	Definition: Results orientation is a drive to perform duties at the optimal level. Seeks out innovative ventures and challenging projects, and looks for opportunities to improve processes and productivity.

	     

	PROFESSIONALISM: Culture of Confidence
	Definition: Professionalism is the ability to have integrity, self-awareness, awareness of others, present oneself with confidence, and manage oneself in emotionally charged situations. It is also includes having an understanding of, and sensitivity to issues of workplace diversity.

	     

Leadership & Management Responsibilities

Describe how well you performed in these two categories that demonstrate your leadership and management capabilities.
	Setting goals/expectations and providing feedback for subordinates

	     

	Completing annual performance reviews

	     

Goals for Supervisory Relationship

Comment on how your supervisor can help you improve your job performance.

	     

Goals for the Upcoming Year and Development Plans

	     

ACKNOWLEDGMENT

Signing below acknowledges that both parties have met and discussed the contents of this performance appraisal.
	Signature of senior/ executive staff member:
	
	Date:

	Signature of
supervisor:
	
	Date:

	Printed name & signature of reviewer:
	
	Date:

Optional: Within one week of the Performance Evaluation meeting, staff members may write any follow up comments
to the appraisal and discuss with/submit to his/her supervisor.
Page 1 of 2

[image: image1.jpg]