Annual Self-Evaluation Form – Manager

[image: image1.jpg]W EMORY

UNIVERSITY


Annual Self-Evaluation Form - Manager

[image: image2.jpg]EMORY

UNIVERSITY


[image: image3.jpg]@ EMORY

UNIVERSITY


Date:


Employee Name:


	
	
	
	Evaluation Area
	Notes
	

	
	
	
	
	
	

	
	
	Competencies: WHAT
	
	
	

	
	
	
	
	
	

	
	
	Delivering Results
	
	
	

	
	
	Example behaviors at Meets Expectations:
	
	

	
	
	Achieves excellence in all tasks and goals.
	
	

	
	
	Maintains focus and perseveres, even in the face of obstacles.
	
	

	
	
	Uses time efficiently; adapts plans when changes occur. Prioritizes tasks based on
	
	

	
	
	importance. Delegates appropriately.
	
	

	
	
	Actively pursues professional development and growth for self and team.
	
	

	
	
	Is receptive to and implements suggestions for improvement. Solicits feedback. Actively
	
	

	
	
	identifies ways to improve.
	
	
	

	
	
	Holds direct reports accountable for producing quality, timely results; helps others maintain
	
	

	
	
	focus and overcome obstacles. Provides performance feedback that facilitates development.
	
	

	
	
	Additional examples: Unacceptable
	Far Exceeds Expectations
	
	

	
	
	
	
	
	

	
	
	Problem Solving
	
	
	

	
	
	Example behaviors at Meets Expectations:
	
	

	
	
	Breaks down problems into fundamental parts. Identifies root causes and addresses
	
	

	
	
	problems in ways that lead to innovative solutions.
	
	

	
	
	Consistently, in all cases, makes informed decisions based on available and hard to find
	
	

	
	
	information. Utilizes information that is relevant, current and clear.
	
	

	
	
	Recognizes typical as well as complex and unusual issues, and actions needed to advance
	
	

	
	
	the decision making process. Recommends possible solutions. Follows up to ensure
	
	

	
	
	resolution.
	
	
	

	
	
	Creates new ideas and processes despite initial ambiguity of the situation; modifies
	
	

	
	
	approach to achieve results in changing situations.
	
	

	
	
	Assists employees in diagnosing problems and recognizing issues. Takes time to help
	
	

	
	
	employees identify critical connections, consequences and alternatives. Recognizes
	
	

	
	
	successful adaptations.
	
	
	

	
	
	Additional examples: Unacceptable
	Far Exceeds Expectations
	
	


Functional Knowledge and Skills

Example behaviors at Meets Expectations:

Demonstrates expertise in skill and knowledge within areas relevant to one’s own function or work group.

Develops and contributes to best practices in discipline or specialty area for the work group. Serves as a resource for others regarding major developments in discipline or specialty

area, and facilitates sharing of methods and knowledge.

Consistently, in all cases, seen by customers and team members as possessing high functional knowledge and skills.

Additional examples: Unacceptable
Far Exceeds Expectations

Service to Others/Customer Focus

Example behaviors at Meets Expectations:

Anticipates adverse customer reactions and develops better alternatives. Actively solicits feedback from customers to surface needs and concerns.

Proactively keeps customers informed with both formal and informal communications. Follows up with customers to ensure satisfaction.


1

Annual Self-Evaluation Form – Manager


Date:


Employee Name:


	
	
	Evaluation Area
	Notes

	
	
	
	

	
	Fulfills service commitments prior to deadlines. Willingly puts in extra time and effort in crisis
	
	

	
	situations; goes the “extra mile” to ensure customer needs are met.
	
	

	
	Actively seeks new opportunities to build relationships and understand the needs of
	
	

	
	customers.
	
	
	

	
	Provides same high level of customer service to staff as to internal and external customers.
	
	

	
	Delivers on promises to employees.
	
	

	
	Additional examples: Unacceptable
	Far Exceeds Expectations
	
	

	
	
	
	
	

	
	Competencies: HOW
	
	
	

	
	
	
	
	

	
	Building Trust
	
	
	

	
	Example behaviors at Meets Expectations:
	
	

	
	Behaves and expresses oneself in an open and honest manner; is consistent in all cases
	
	

	
	with what he/she says and does; appropriately handles difficult situations.
	
	

	
	Consistently, in all cases, shares information that is accurate and complete; handles
	
	

	
	sensitive information appropriately.
	
	

	
	Follows through on all assignments and commitments, completing them in a timely and
	
	

	
	reliable manner; consistently, in all cases, makes others aware of task/assignment status.
	
	

	
	Demonstrates commitment to Emory’s goals, initiatives, policies and procedures through
	
	

	
	communication and actions.
	
	
	

	
	Encourages employees to be open and honest; holds employees accountable for sharing
	
	

	
	accurate and complete information; recognizes employees who follow through and
	
	

	
	demonstrate commitment.
	
	
	

	
	Additional examples: Unacceptable
	Far Exceeds Expectations
	
	

	
	
	
	
	

	
	Collaboration
	
	
	


Example behaviors at Meets Expectations:

Consistently, in all cases, treats everyone, with dignity, respect and fairness; is very easy to approach and helpful.

Resolves interpersonal conflicts constructively and professionally; seldom requires outside assistance.

Enthusiastically spends time with others to help them and the team succeed.

Promotes awareness and respect of cultural and individual values and differences; leverages the strengths of others to accomplish goals, regardless of background.

Listens to and carefully considers ideas from others, even when different from own; ensures all sides are heard before reaching a conclusion.

Encourages teamwork among direct reports; facilitates resolution of team conflicts; promotes respect among all team members.

Additional examples: Unacceptable
Far Exceeds Expectations

Communication

Example behaviors at Meets Expectations:

Provides regular, consistent, and meaningful information to others; ensures appropriate individuals are informed.

Listens carefully to others, asks questions for clarification, and ensures message is understood.

Communicates in a clear and concise manner using appropriate grammar, pronunciation and tone; conveys message using appropriate method of communication (email, phone, in person).

Demonstrates an ability to influence others by modeling appropriate body language and nonverbal communication.


2

Annual Self-Evaluation Form – Manager


Date:


Employee Name:


	Evaluation Area
	Notes


Tailors communication style to the needs of each situation and audience.

Encourages direct reports to communicate consistently, clearly and professionally.

Additional examples: Unacceptable
Far Exceeds Expectations

Taking Initiative

Example behaviors at Meets Expectations:

Actively seeks out ways on own to improve outcomes, processes or measurements. Takes responsibility and provides leadership on projects or initiatives.

Takes action on projects without being directed to do so, and looks for opportunities to move projects along.

Enthusiastically seeks and accepts additional responsibilities, both in the context of the job and outside immediate job responsibilities.

Encourages staff to identify and address process improvements, participate in projects and on committees when appropriate.

Additional examples: Unacceptable
Far Exceeds Expectations

Additional Notes


3
Revised June 2015

