USPS®

SQUADRON SELF-EVALUATION

Each squadron is different and what works for one squadron may or may not work in another. Experience teaches us that there are certain measurements that will help you to perform a self-evaluation of your squadron’s “health.”

Listed below is a series of questions based upon “last watch year.” Mark () the most appropriate response.

Upon completion of this form, sign and mail it to your district commander.

	
	Squadron Name ________________________________
	Yes
	Need To

Improve *
	Need

Help *

	1.
	A squadron newsletter was/is published regularly. ______________________________
	
	
	

	2.
	General meetings were held regularly. __
	
	
	

	3.
	General meetings frequently had guest speakers or programs. _____________________
	
	
	

	4.
	General meetings were well attended. __
	
	
	

	5.
	The squadron had an active public relations program. ____________________________
	
	
	

	6.
	The squadron filled each Bridge position without “recycling”. _____________________
	
	
	

	7.
	Squadron membership increased 3% or more. __________________________________
	
	
	

	8.
	The squadron retained 85% or more of its members. ____________________________
	
	
	

	9.
	The squadron conducted two or more Boating or Boat Smart Courses. ______________
	
	
	

	10.
	More members took an Advanced Grade course than the previous year. _____________
	
	
	

	11.
	More members took an Elective Course than the previous year. ____________________
	
	
	

	12.
	At least 5% of the members attended a district function. __________________________
	
	
	

	13.
	Reports to the district and national were submitted on time. _______________________
	
	
	

	14.
	The squadron scheduled at least two on-the-water activities. ______________________
	
	
	

	15.
	The squadron had an active Cooperative Charting program. _______________________
	
	
	

	16.
	The squadron was involved in community activities. ____________________________
	
	
	

	17.
	The squadron holds informal social events (picnics, dinners, etc.). __________________
	
	
	

	18.
	Projects are assigned to bridge officers and Committee Chairs and completed. ________
	
	
	

	19.
	At least 35% of squadron members earned a merit mark. _________________________
	
	
	

*Commander Comments: __

Commander

Date

District Commander Comments:

__

District Commander

Date

