
	[image: image1.png]$

san josé-evergreer\v

COMMUNITY COLLEGE DISTRICT

	MSCC SUPERVISOR

PROBATIONARY PERFORMANCE EVALUATION FORM

	__FIVE-MONTH EVALUATION - PROBATIONARY
	__11-MONTH EVALUATION – PROBATIONARY

	Employee Name
	Job Title
	Hire Date

	
	
	

	Supervisor’s Name
	Supervisor’s Title
	Due Date

	
	
	

	PERFORMANCE AREAS
Key Job Responsibilities

In order of priority, list the top 3 to 5 job responsibilities of this position or attach the current job description.

This area is a collaborative listing with the supervisor employee and their manager.

	

	

	

	

	

	
	ANNUAL GOAL STATEMENTS/ REVIEW & FEEDBACK

List 3 to 5 key goals to be accomplished -- short statements of expectation.

	Goal Statement #1

	5-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	11-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	Goal Statement #2

	5-month Evaluation
__ On-Track

___ Needs Attention

Feedback

	11-month Evaluation
__ On-Track

___ Needs Attention

Feedback

	Goal Statement #3

	5-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	11-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	Goal Statement #4

.

	5-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	11-month Evaluation
___ On-Track

___ Needs Attention

Feedback

	Goal Statement #5

	5-month Evaluation
__ On-Track

___ Needs Attention

Feedback

	11-month Evaluation
__ On-Track

___ Needs Attention

Feedback

	PERFOMANCE SUCCESS FACTORS

	

	Instructions: Identify the Success Factors which are relevant to the job. If a factor is not applicable to the job, please indicate by recording “N/A”.

	List additional Success Factors that are important but are not listed below; list and define additional behaviors in the space designated “Other”.

Administrator/Manager: Assess each relevant factor, specifying both areas of strength and, if applicable, areas for improvement.

	1. Planning & Organizing: Establishes courses of action for oneself and/or others that are efficient and effective in meeting short- and long-term goals.
	Review/Evaluation

	2. Manages Execution: Assigns responsibilities; delegates and empowers others to accomplish assignments; when necessary, coordinates work efforts; monitors progress; gets

things done.
	Review/Evaluation

	3. Judgement & Decisiveness: Makes timely and sound decisions based upon analysis which reflect

factual information; understands the short- and long-term consequences when making decisions.
	Review/Evaluation

	4. Quality-of-Service: Makes effort to listen to

and understand internal/external audiences, anticipates their needs and gives top priority to their satisfaction; displays sensitivity to their sense of urgency.
	Review/Evaluation

	5. Performance Planning & Management: Provides clear direction and priorities; consistently measures results; gives timely feedback and helpful coaching. Carries out discipline when needed.
	Review/Evaluation

	6. Sensitivity to Others: Demonstrates sensitivity and awareness to the diversity (cultural, racial, social and economic) of students, staff, faculty, management and the community to ensure the area is responsive to the needs of those served.
	Review/Evaluation

	7. Team Leadership: Accomplishes tasks leading and working with others, builds effective teams committed to organization goals; fosters collaboration among team members and among teams.
	Review/Evaluation

	8. Initiative: Sets high goals/standards of performance for

self and/or others; actively attempts to influence events; takes action beyond explicit job responsibilities.

	Review/Evaluation

	9. Oral/Written Communications: Effectively gives and receives information; clearly presents ideas/tasks to groups/individuals;actively listens to others demonstrating attention to and understanding of expressed comments and concerns.
	Review/Evaluation

	10. Job Knowledge: Masters required knowledge to carry out duties
	Review/Evaluation

	11. Technical Expertise: Demonstrates the technical skills required by the positon and maintains currency in the field.
	Review/Evaluation

	12. Other (Please Define)

	Review/Evaluation

	OVERALL PERFORMANCE EVALUATION

	Consider what has been accomplished and how job responsibilities were accomplished. Summarize performance results below.

	

	EMPLOYEE COMMENTS

	

	

ACKNOWLEGEMENTS
	EMPLOYEE SIGNATURE:

	DATE:

	SUPERVISING ADMINISTRATOR SIGNATURE:

	DATE:

	RECEIVED BY PERSONNEL:

	DATE:

(EMPLOYEE’S SIGNATURE CONFIRMS RECEIPT OF THIS EVALUATION. IT DOES NOT NECESSARILY CONSTITUTE AGREEMENT WITH THIS EVALUATION.)

