
MT. SAN ANTONIO COMMUNITY COLLEGE DISTRICT

ADMINISTRATIVE EMPLOYEES EVALUATION FORM

EVALUATION PERIOD: From ______________TO _______________

	Employee

	Department

	Title

	Evaluator

COMPONENT A: REVIEW OF PROFESSIONAL GOALS AND OBJECTIVES FOR THE EVALUATION PERIOD (PLEASE ADD ADDITIONAL PAGES IF NEEDED)

 GOAL/OBJECTIVE

 STATUS AS OF REVIEW DATE

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

EMPLOYEE’S SIGNATURE: ____________________DATE________________

I CONCUR____ DO NOT CONCUR____ WITH THE EMPLOYEE’S REVIEW OF HIS/HER PERSONAL GOALS FOR THE PREVIOUS EVALUATION PERIOD.

EVALUATOR’S COMMENTS

	__
__
__
__
__
__
__
__
__
__
__
__

EVALUATOR’S SIGNATURE: _________________________ DATE_______________

MT. SAN ANTONIO COMMUNITY COLLEGE DISTRICT

ADMINISTRATIVE EMPLOYEES EVALUATION FORM

EVALUATION TYPE:
ANNUAL___
 OTHER___

(If “OTHER”, please explain.)

EVALUATION PERIOD: FROM ____________ TO ____________

	Employee

	Department

	Title

	Evaluator

COMPONENT B: PERFORMANCE

PLEASE ASSESS THE PERFORMANCE OF THE EMPLOYEE IN EACH OF THE FACTORS LISTED. SPECIFIC COMMENTS ARE REQUIRED FOR FACTORS RATED BELOW SATISFACTORY.

1. Planning and Organization – Develops achievable objectives and goals. Sets logical and effective courses of action. Makes efficient use of all resources. Works cooperatively and collaboratively with faculty, staff, and students in situations calling for teamwork.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement

(Unsatisfactory
Comments: __

2.
Leadership Qualities – Inspires confidence, respect, enthusiasm and cooperation. Performs duties and responsibilities with integrity and high professional standards. Is accessible for consultation and appointments.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: __

3.
Supervisory Skills – Fosters a consistent, productive work environment, builds morale, counsels, guides and evaluates staff accurately. Stimulates staff to excel. Delegates and assigns tasks appropriately. Listens to and considers the points of view of others in establishing supervisory practices. Functions well in a multicultural environment. Provides opportunities for staff training and professional growth activities.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: __

4.
Oral and Written Communication – Delivers articulate presentations. Prepares clear, concise written communication. Responds promptly to requests for information and assistance.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: __

5.
Budgeting – Prepares accurate budget projections. Able to operate effectively within budget allocation. Uses innovative methods to leverage fund allocations.
(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory (NA

Comments: __

6.
Judgment/Decision Making – Analyzes situations and data and makes appropriate decisions. Forms objective opinions. Exercises foresight. Demonstrates flexibility and resourcefulness. Relates decisions, activities, goals and objectives to the philosophy and goals of the institution.
(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement

(Unsatisfactory

Comments: __

7.
Initiative – Self-motivated. Able to work independently. Seeks greater responsibility.
(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement

(Unsatisfactory

Comments: __

8.
 Creativity – Develops and implements new ideas and methods when appropriate.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement

(Unsatisfactory

Comments: __

9.
Attitude – Committed to college objectives and philosophy. Represents the college community well. Is collegial in dealings with others.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: __

10.
 Knowledge and Experience - Knows and follows institutional policies and practices. Solves problems appropriately. Professional development plan and activities reflect recognition of deficiencies in knowledge and experience and continued growth.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement

(Unsatisfactory

Comments: __

11.
Sensitivity - Demonstrates interest in developing, utilizing and celebrating the talents of co-workers and team members. Listens to, considers and respects the views of others and provides appropriate feedback. Provides opportunities to fully participate in group decisions.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: ___

12.
Relationships With Other College Groups – Collects and uses input from others when making decisions. Participates in the shared governance process.

(Outstanding (Above Satisfactory (Satisfactory (Needs Improvement
(Unsatisfactory

Comments: __

COMPONENT C: REVIEW PROCESS

My signature acknowledges that I have read and discussed this evaluation with my supervisor. My signature does not necessarily mean that I concur with the evaluation. When new goals and objectives are attached to this administrative review, I understand that the evaluation will become a permanent part of my personnel file. I have the right to submit written comments within ten (10) workdays and to have those comments attached to this evaluation for inclusion in my file.

Employee: ______________________________________
Date: ___________________

Signature

Supervisor/Evaluator:______________________________
Date: ___________________

Signature

Reviewed by: ____________________________________
Date: ___________________

Next-level Administrator

Comments of next-level administrator: (Optional)
COMPONENT D: GOALS AND OBJECTIVES FOR THE NEXT REVIEW PERIOD

	

	

	

	

	

	

	

	

	

	

	

	

	

	

The signatures below acknowledge that the above goals and objectives for year_________ have been mutually agreed upon:

 Employee

 Date

 Supervisor

 Date

10/26/06
PAGE
1

