[bookmark: _GoBack]Los Rios Community College District

Supervisor’s Self-Evaluation/Staff Feedback Survey

Supervisor	_________________________________

Position	_________________________________

Work Location	_________________________________

Please write your comments on a blank sheet of paper and attach it to the Scantron form, is available. If a Scantron is unavailable, circle the desired rating under each applicable comment. A rating of “0” indicates that you have no opinion, no knowledge, or that the item is not applicable. A ranking of “)” will not be counted against the employee.

5 – Excellent 4 – Very Good 3 – Satisfactory 2 – Needs Improvement 1 – Unacceptable 0 – N/A

Leadership

1. The supervisor practices effective planning, budgeting, and organizing skills.
		5	4	3	2	1	0
2. The supervisor demonstrates the ability to facilitate conflict resolutions.
		5	4	3	2	1	0
3. The supervisor helps create a climate of support for innovation, new approaches and new ideas.
		5	4	3	2	1	0
4. The supervisor keeps abreast of the current issues, methods, policies, and practices related to the assignment.
		5	4	3	2	1	0
5. The supervisor anticipates problems and facilitates the development of solutions to these problems.
		5	4	3	2	1	0
6. The supervisor participates in activities that promote professional growth and development.
		5	4	3	2	1	0

Human Relations

7. The supervisor demonstrates the ability to motivate staff and colleagues.
		5	4	3	2	1	0
8. The supervisor demonstrates effective team-building skills.
		5	4	3	2	1	0
9. The supervisor is approachable to others.
		5	4	3	2	1	0
10. The supervisor demonstrates the ability to systematically develop the skills of staff and/or colleagues.
		5	4	3	2	1	0
11. The supervisor recognizes staff accomplishments effectively.
		5	4	3	2	1	0

12. The supervisor demonstrates the ability to work cooperative and harmoniously with staff.
		5	4	3	2	1	0
13. The supervisor demonstrates a commitment to the diversity of staff and students.
		5	4	3	2	1	0
14. The supervisor establishes a service orientation to those who are directly affected by the office.
		5	4	3	2	1	0

Communication

15. The supervisor encourages openness and two-communication.
		5	4	3	2	1	0
16. The supervisor demonstrates effective listening skills.
		5	4	3	2	1	0
17. The supervisor provides clear direction, expectations and feedback to staff and colleagues as projects/activities progress.
		5	4	3	2	1	0
18. The supervisor demonstrates effective verbal and written communication skills.
		5	4	3	2	1	0
19. The supervisor develops effective timelines, meets deadlines, and prepares accurate reports and records appropriate to the operation of the unit. He / she assists staff, as appropriate, to do the same.
		5	4	3	2	1	0

Personal Qualities

20. The supervisor demonstrates good judgment and common sense in dealing with non-routine or unanticipated situations.
		5	4	3	2	1	0
21. The supervisor demonstrates the ability to arrive to sound decisions based on available data.
		5	4	3	2	1	0
22. The supervisor produces work products of high quality.
		5	4	3	2	1	0
23. The supervisor demonstrates stability in mentally and emotionally stressful situations.
		5	4	3	2	1	0
24. The supervisor uses sound supervisory principles resulting in consistent, non-capricious decisions.
		5	4	3	2	1	0
25. The supervisor demonstrates effective time management and priority setting skills.
		5	4	3	2	1	0
26. The supervisor demonstrates an appropriate balance between the operational responsibilities and the innovative responsibilities of the current assignment.
		5	4	3	2	1	0
Employment status of respondent (optional):
1 – Manager 2 – Tenure-Track Faculty 3 – Temporary Faculty 4 – Classified 5 – Supervisor
:forms\supervisor self-evaluation/staff feedback survey	9/06
