[image:]EMPLOYEE SELF-EVALUATION
Management Performance Review

Name:	[image:]			Title: [image:]	
College/Division: [image:]			Department: [image:]
											Evaluation Period: From [image:] to [image:]

	Performance Expectations

	Performance Expectation #1: Leadership/Management

	Acts as a change champion. Leads courageously by addressing difficult issues. Supports and moves new initiatives forward. Identifies current and future challenges and proposes effective solutions.

	Facilitates an environment that motivates, empowers, and inspires commitment from employees. Demonstrates commitment to creating and sustaining a diverse and inclusive workforce. Provides clear direction. Creates and implements methods for improving individual and team performance. Builds effective teams committed to organizational goals. Fosters collaboration.

	Creates an environment in which employees are recognized for their accomplishments and contributions to the success of the team. Builds competence in others through effective coaching, performance management and mentoring. Supports and encourages professional and career development for employees.

	Understands the university’s mission and vision and how the department/division work activities and goals support the mission. Determines, effectively allocates, and coordinates resources.

	Results and Examples: Provide narrative that describes your performance during this review period for this performance expectation. Include
examples of what you accomplished, did not accomplish, and other information for your supervisor’s consideration.

	Performance Expectation #2: Strategic Planning

	As a strategic partner, recommends, creates and implements long and short-term strategic plan goals and operational plans for your functional area.

	Accomplishes strategic goals for your functional area.

	Ensures your functional area goals align with and support the overall mission of the university.

	Effectively communicates the strategic initiatives. Motivates and encourages commitment to achievement of strategic plans.

	Results and Examples: Provide narrative that describes your performance during this review period for this performance expectation. Include
examples of what you accomplished, did not accomplish, and other information for your supervisor’s consideration.

	Performance Expectation #3: University/Community Partnership

	As a member of the campus community, ensures a community focused strategy to support the university’s mission. Identifies and anticipates community needs.

	Builds effective strategic alliances internally and externally. Collaborates with business partners in the achievement of university goals that support the university’s mission. Initiates and develops strong working relationships with community.

	Recognizes the importance of collective strength, knowledge, and information. Actively solicits and acts upon feedback. Develops and implements solutions. Successfully negotiates through persuasion. Gains support and commitment from others. Takes the necessary measures to solicit and influence internal and external support.

	Demonstrates commitment to diversity.

	Results and Examples: Provide narrative that describes your performance during this review period for this performance expectation. Include
examples of what you accomplished, did not accomplish, and other information for your supervisor’s consideration.

	Performance Expectation #4: Functional Oversight/Management

	Oversees the effective management of administrative/functional area over which the position is responsible as reflected on the employee’s current position description.

	Results and Examples: Provide narrative that describes your performance during this review period for this performance expectation. Include
examples of what you accomplished, did not accomplish, and other information for your supervisor’s consideration.

Overall Performance Narrative: Provide any additional comment, performance results, and/or examples regarding your overall performance:

Signature/Dates

Employee’s Signature:	__		Date: _____________________________
OHR Last Revised 7/16/18					 		 Page 2 of 2
image4.wmf

image5.wmf

image6.wmf

image7.wmf

image1.png
mﬂiﬂiﬁ

California State University
SAN MARCOS

image2.wmf

image3.wmf

