[image:]
		
	
[bookmark: _GoBack]PERFORMANCE DEVELOPMENT SELF-EVALUATION FORM
	Employee Name:
	
	Evaluation Period:
	

	Title:
	
	Reports To:
	

	Department:
	
	
	

INTRODUCTION
Williams is committed to the practice of meaningful, timely and productive performance development for all staff. Staff play an important part in the performance development process. Completing this self-evaluation form and submitting it to your manager will give them a fuller picture of your performance over the course of the evaluation period. Self-evaluation forms will not be part of the final record of the performance evaluation or be included in your personnel file. However you will have the opportunity to submit a response to the final performance evaluation.
CORE COMPETENCIES
Instructions
Competencies are grouped into three broad headings: expertise, professionalism, and interpersonal skills. Comments and examples are required for each broad heading.
Expertise
	Competency
	Comments and Examples

	Expertise: Demonstrates the knowledge and skills that are needed to perform the job.
	

	Innovation, problem solving, and critical thinking: Identifies and resolves work problems using innovative and creative ideas with the goal of continuous improvement.
	

	Resource Management: Effectively manages and utilizes the college’s time, money, materials, and human resources consistent with the institution’s priorities, and the principle of sustainability.
	

Professionalism
	Competency
	Comments and Examples

	Accountability and responsibility:
Follows through on professional commitments (including attendance and punctuality) and takes personal ownership of their work.
	

	Service to constituents: Identifies and responds to the needs and expectations of internal and external constituents.
	

	Professional Development: Seeks opportunities to expand work-related knowledge, skills, and expertise.
	

Interpersonal Skills
	Competency
	Comments and Examples

	Communication:
Proactively shares information. Effectively communicates both verbally and in writing. Demonstrates effective listening skills. Handles confidential information appropriately.
	

	Collaboration:
Works effectively as part of a team. Solicits input and assistance from others. Makes time to help colleagues. Exhibits courtesy and respect.
	

	Affirming and Enabling Diversity:
Contributes to creating an environment where we all can live, learn, and thrive. Acknowledges and values the unique differences that make us who we are. Provides service in a way that demonstrates sensitivity and responsiveness to the unique identities of all members of the Williams community.
	

	Developing others (if applicable):
Guides and supports the professional development of others through coaching, training, and mentorship.
	

GOALS
Prior Goals
Instructions: If goals were set for the prior period, list each goal and comment on progress.
	Goal
	Comment

	1.
	

	2.
	

	3.
	

Future goals
Instructions: Identify goals for the next evaluation period. At a minimum, include one job-related goal and one professional development goal. Goals should be Specific, Measurable, Achievable, Relevant and Time-bound (SMART).
	Goal
	Due date

	
	

	
	

Additional Questions (optional)
What have been your major accomplishments for this year?
	

What have been your biggest challenges for this year?
	

What opportunities for growth and improvement do you see over the next year?
	

What training, resources, support, or assistance do you need to be successful in your role?
	

	
	
	

	Employee’s Signature

	
	Date

Page 1 of 4

image1.jpeg
Williames

