Upward Appraisal of Supervisor – Checklist/Structured Response
Supervisor Name

Title

Department

Appraisal Period

Appraisal of Leadership and Management Skills
Leadership

Rating:

Communicates a shared vision; demonstrates integrity, self-awareness, teamwork, and risk-taking. Empowers and encourages self-development and growth. Builds spirit de corps. Establishes and demonstrates RIT’s core values.
Comments:

Implementation of Staff Appraisal and

Development Processes

Rating:

Establishes development plans; conducts periodic reviews. Provides coaching sessions. Performs objective, on-time annual appraisals. Recognizes and rewards employee contributions. Provides informal and/or formal training/development opportunities.
Comments:

Communications

Rating:

Expresses ideas and information concisely and accurately, both verbally and in writing.

Listens, understands, and responds in an effective and professional manner. Shares pertinent information to staff in a timely manner.

Comments:

Team Development

Rating:

Hires, develops, and promotes best talent. Builds effective cross-functional team. Use individual strengths to accomplish goals. Balances individual and business needs.

Comments:

Respect, Diversity & Pluralism

Rating:

Ensures equal opportunity. Treats staff fairly and consistently. Taps into the talents and differences of each individual. Addresses special employee needs. Ensures fair and open business practices.
Comments:

Quality of Work Environment

Rating:

Creates a positive work environment. Ensures security, health and safety of all employees. Maintains a harassment-free environment.

Comments:

Individual Leadership Style

Rating:

Uses appropriate interpersonal styles and methods in guiding individuals (direct reports, peers, superiors) toward goal achievement. Modifies behavior according to tasks and individuals involved.

Comments:

Sensitivity

Rating:

Takes actions that indicate a consideration for feelings and needs of others. Aware of the effect of his/her behavior on others.

Comments:

Collaboration

Rating:

Works effectively with others in the organization outside the line of formal authority, (e.g., peers in other departments/divisions, senior administration) to accomplish organizational goals.

Comments:

Project Planning

 Rating:

Establishes a course of action for self/others to accomplish specific goals. Allocates people and resources to execute plans with required time frames.

Comments:
Analysis

Rating:

Relates and compares data from different sources. Secures relevant information and identifies key issues and relationships from a base of information.

Comments:

Judgment

Rating:

Develops alternative courses of action and makes decisions that are based on logical assumptions and factual information.

Comments:

Innovation & Flexibility

 Rating:

Generates creative solutions to work situations. Remains open to try different and new ways to deal with organizational problems and opportunities.

Comments:

Independence

Rating:

Takes actions in which the dominant influence is one’s own convictions rather than the influence of other’s opinions or reactions.

Comments:

Decisiveness

Rating:

Makes timely decisions. Seeks feedback when feasible, renders judgment communicated decision and takes action.
Comments:

Delegation

Rating:

Allocates decision-making and other responsibilities to appropriate direct reports. Utilizes direct reports’ time, skills and potential effectively.

Comments:

Coaching

Rating:

Facilitates the development of employees’ knowledge and skills. Provides timely feedback and training to help direct reports reach goals.

Comments:

Initiative

Rating:

Makes active attempts to influence events to achieve goals. Is proactive rather than passive. Takes actions to achieve goals beyond what is required.

Comments:

Quality Service Orientation

Rating:

Makes efforts to listen to and understand the customer (both internal and external). Anticipates customer needs. Gives high priority to customer satisfaction.

Comments:
