[image: image1.png]BUT TE COLLEGE

MANAGEMENT SELF EVALUATION FORM
	Name:

	Department:
	Last Evaluation Completed:

	Job Title:
	Time in Present Position:
	Evaluation Period

From:

	Manager:

	Next Level Manager:
	To:

Performance Measurements: Use these ratings when completing Section 2.
Refer to appendix “A” for criteria supporting performance ratings

(
Meets and/or May Exceed Expectations

(
Meets Some Expectations / Development /Improvement Required in Other Areas

(
Does not meet Expectations

	SECTION 1 - KEY RESULT AREAS AND OBJECTIVES / PERFORMANCE AGAINST OBJECTIVES

	Key Result Areas / Goals & Objectives

What were you held accountable for – what goals were set at the end of the last performance review cycle/ beginning of this review cycle?
	Performance Outcomes

How did you perform against the key result areas/goals? What is the status of your performance against each key result area/goal: Did you complete the goal; is it in progress; did it change; were there any roadblocks, etc?

	
	

	
	

	
	

	
	

	
	

Proceed to the next page for sections 2, 3, 4 and 5.

	SECTION 2

PERFORMANCE AREA COMPETENCIES

Use the Performance Feedback Worksheet (PFW) to determine overall ratings for each performance area.
	Meets and/or
May Exceed
Expectations

	Meets in Some Areas Requires

Develop/Improvement in others
	Does Not Meet Expectations

	Communication / Interpersonal
	
	
	

	Leadership/ Managerial
	
	
	

	Administrative / Technical
	
	
	

	SECTION 3 – SUMMARY

	Use this section to provide any additional information you would like to share with your manager. You may describe what you think your strengths are; what contributions you have made to the campus and/or the community; your overall efficiency and effectiveness in managing your areas of responsibility; your ability to successfully complete important assignments; ability to handle unplanned events, problems or difficult situations that arose, etc. In summarizing pay special attention to how those contributions support the assessment and improvement of student learning and are aligned with the District’s values: Students First, Excellence, Respect, Diversity in Community, Communication, Accountability, Sustainability (Appendix B).

	SECTION 4 - PROFESSIONAL / PERSONAL DEVELOPMENT

	Identify specific areas for professional and/or personal development (knowledge, skills, experience, professional affiliations, etc.) that would enhance and expand competency and summarize how the development will be achieved (i.e.: training/classes, serving on a committee in a leadership role, etc.)

	SECTION 5 - KEY RESULT AREAS: Goals for next review period.

List your understanding of what needs to be accomplished in your area of responsibility. (This may include goals from the last review period that were not completed), keeping in mind that the Key Result Areas should be aligned with the District Values (Appendix B).
	TIMELINE FOR COMPLETION

	
	

	
	

	
	

	
	

	
	

Please sign this form and return along with the Performance Feedback Worksheet (PFW) to your evaluating manager by the date she/he has requested.

SIGNATURE:

Date

APPENDIX A
Performance Measurement
Once goals have been set, agreed upon and prioritized and measurements have been developed to calibrate performance, it is important to determine how these goals are going to be evaluated. It is recommended that managers and employees discuss the specific performance measurements for each goal. Managers should support ratings with specific examples in the narrative, in particular, when suggesting the employee exceeds expectations requirements, needs improvement or is not meeting the expectations of the job.

The performance management process defines the following measurements to evaluate performance:

Performance Meets and/or Exceeds Expectations - Consistently performs all duties of the position in a fully capable manner, meets and may occasionally exceed expected criteria for quality, quantity, and/or timeliness of work, including meeting goals and objectives for the review period. Performance relative to job goals and position requirements meets commitments and expectations. Results are achieved by making optimal use of available resources, demonstrating behaviors which exemplify the district’s values and mission, and displaying a high level of responsiveness to internal/external customers.

Meets Some Expectations / Development and/or Improvement Required in Other Areas - Performs some duties in a capable manner. Meets some goals and objectives, but requires improvement in quality, quantity, and/or timeliness of work to achieve overall competent performance. May require more supervision and/or training than expected for assignment. An employee who is fairly new in a position, may receive this performance rating without being on a corrective action plan for the review period, performance relative to job goals and position requirements generally met some, yet not all expected results, or performance goals are not consistently accomplished. A focused and appropriate use of available resources, demonstration of behaviors which exemplify the District’s values and mission, and responsiveness to customers are not consistently demonstrated in some or all of the performance factors.
*Does Not Meet Expectations - Unacceptable performance suggesting lack of willingness and/or skills to perform the requirements of the position for the review period. Performance relative to job goals and position requirements only occasionally meet expected results, or performance goals are frequently not accomplished, or are only partially met. The effective use of available resources, demonstration of behaviors which exemplify the District’s values and mission and responsiveness to customers are noticeably absent. Improvement is needed in order to achieve fully effective performance when compared to results accomplished by others in positions of similar scope and responsibility throughout the district.

Note: *Where performance fails to meet expectations; an improvement plan or corrective action plan must be developed and mutually agreed upon in order to address identified performance deficiencies.

APPENDIX B
BUTTE COLLEGE CORE VALUES

Students First: Student success is our purpose and focal point of decision-making and resource allocation.

Excellence: We strive to offer the highest quality in education and service through continual self-assessment, evaluation, professional development and ethical commitment.

Respect: We value each other and engage openly and considerately with one another’s ideas, philosophies, and perspectives.

Diversity in Community: We value individual attributes, capabilities, and differences; and we foster the collaboration and social responsibility that create a vital institution with a global perspective.

Communication: We value professionalism in our interactions and cultivate an open, friendly environment of fairness and integrity.

Accountability: We are accountable to one another and for our responsibilities. As responsible stewards of the public trust, we use our resources effectively to fulfill the mission and obligations of the college.

Sustainability: We promote and model practices that will result in positive outcomes for our human and natural environments.

Directions for Writing Self Evaluation

The management evaluation process at Butte College is a primary tool for assessing and continually improving the performance of managers. Such an assessment would be incomplete without providing an opportunity for input from managers themselves. Managers often erroneously assume their superiors know more about what they have been doing, and how well they have been doing it, than is often the case.

Management self-evaluation is a very useful and positive way to make sure that nothing is left out of the evaluation, especially from the perspective of you, the manager being evaluated. This is an opportunity for you to make the evaluator (your manager) aware of the positive things you have accomplished. It is also an opportunity to help your manager assess your achievements, contributions, management and leadership abilities and make your manager aware of the total breadth of your contributions to the well being of your department and the College as a whole.

The management self-evaluation process consists of the following steps:

Step 1 – Performance Outcomes: Complete Section 1 of the Self Evaluation Form (SEF). Assess your progress toward the objectives and goals (Key Result Areas) set for you or your department (this should have been done at the end of your last review period/beginning of this review period).

Step 2 – Performance Competencies: Complete the Performance Feedback Worksheet (PFW) and use the ratings you come up with on the PFW to summarize and provide a rating for each Performance Area Competency in Section 2 of the SEF. Refer to Appendix “A” for definitions of the Performance Measurement ratings.

Step 3 – Summary: Complete Section 3 of the SEF. Provide any additional information you would like to share with your manager. You may describe what you think your strengths are; what contributions you have made to the campus and/or the community; your overall efficiency and effectiveness in managing your areas of responsibility; your ability to successfully complete important assignments; ability to handle unplanned events, problems or difficult situations that arose, etc.

Step 4 - An Indication of Your Professional/Personal Development Plans for the Future: Complete Section 4 of the SEF. Provide input regarding what you would like to plan for the future in terms of department goals, improvements, additional work assignments, personal develop​ment and professional growth, etc.
Step 5 - Key Result Areas: Complete Section 5 of the SEF, indicating your understanding of what needs to be accomplished for the next review period or completed from the previous review period. This should be used as a starting point for discussion with your manager to determine and finalize the Key Result Areas which will be reflected in the actual Performance Evaluation your manager completes.
Step 6 - Sign the SEF and the PFW and return to your evaluating manager.

1 of5

Mgmt Self Evaluation form.doc

