

UNIVERSITY OF HOUSTON - VICTORIA
Job Performance Appraisal

Employee's Name:	Employee's Position:
Department:	Date of Job Appraisal Discussion:
Supervisor:	Supervisor's Position:
Appraisal for a one-year period beginning (month) _____ (year) _____	

Part 1 Generic Factors

Factor 1	Employee's Performance		
Quality of Work	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/> 2 <input type="checkbox"/> 1 <input type="checkbox"/>
Assures accuracy, thoroughness and reliability of results in the work product.	Exceeds Standards	Meets Standards	* Does not meet Standards
Factor 2	Employee's Performance		
Quantity of Work	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/> 2 <input type="checkbox"/> 1 <input type="checkbox"/>
Meets the workload requirements of the job	Exceeds Standards	Meets Standards	* Does not meet Standards
Factor 3	Employee's Performance		
Job Knowledge	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/> 2 <input type="checkbox"/> 1 <input type="checkbox"/>
Demonstrates a comprehensive understanding of the knowledge required to complete job responsibilities	Exceeds Standards	Meets Standards	* Does not meet Standards
Factor 4	Employee's Performance		
Dependability	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/> 2 <input type="checkbox"/> 1 <input type="checkbox"/>
Can be depended on to plan and complete work assignments as required.	Exceeds Standards	Meets Standards	* Does not meet Standards

Factor 5	Employee's Performance		
Ability to improve	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/> 2 <input type="checkbox"/> 1 <input type="checkbox"/>
Uses constructive feedback to improve performance. Open to new methods for completing job responsibilities.	Exceeds Standards	Meets Standards	* Does not meet Standards

Part 1 Comments:	Employee's Action:
	Supervisor's Action:
*Requires comments	

Part II Specific Factors

Factor 6	Employee's Performance			
Organization	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Demonstrates ability to plan and establish priorities to achieve job objectives. Manages workload in an organized manner.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable

Factor 7	Employee's Performance			
Problem Solving	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Demonstrates analytical ability to gather facts and develop solutions. Makes decisions which are sound and timely.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable

Factor 8	Employee's Performance			
Customer Service	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Ability to interact with customers, both internally and externally.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable

--	--	--	--	--

Factor 9	Employee's Performance			
Initiative	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Is a self-starter. Ability to proceed without being told every detail.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable
Factor 10	Employee's Performance			
Creativity	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Contributes new ideas and methods.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable
Factor 11	Employee's Performance			
Adaptability	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Responds effectively to changing needs of the department.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable
Factor 12	Employee's Performance			
Interpersonal Skills	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Ability to maintain a positive and supportive work environment.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable
Factor 13	Employee's Performance			
Communication Skills	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Exhibits good verbal and written communication skills as related to job duties.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable
Factor 14	Employee's Performance			
Technical Skills	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>
Is proficient in technical skills required for the job.	Exceeds Standards	Meets Standards	Does not meet Standards*	Not applicable

Part II Comments:	Employee's Action:
	Supervisor's Action:
* Requires comments	

Part III Supervisory Ability

Factor 15	Employee's Performance				
Fiscal Awareness	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Exercises acceptable budgetary control and demonstrates a knowledge of budget planning and budgeting principles.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Factor 16	Employee's Performance				
Communications	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Keeps employees sufficiently informed and is open to upward communication.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Factor 17	Employee's Performance				
Employee Development	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Provides and encourages professional training/development of staff.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	

Factor 18		Employee's Performance			
Delegation	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Delegates responsibility appropriately.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Factor 19		Employee's Performance			
Personnel Relations	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Demonstrates good judgment when making hiring, promotion, termination, and evaluation decisions.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Factor 20		Employee's Performance			
Leadership	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Exemplifies leadership by motivating employees to perform with competency and professionalism. Keeps employees sufficiently informed and is open to upward communication.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Factor 21		Employee's Performance			
External Relations	5 <input type="checkbox"/> 4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/> 1 <input type="checkbox"/>	N/A <input type="checkbox"/>	
Ability to deal with external agencies, colleagues and university constituents. Fosters positive working relationships on behalf of the university.	Exceeds Standards	Meets Standards	*Does not meet Standards	Not applicable	
Part III Comments:		Employee's Action:			
		Supervisor's Action:			
*Requires comments					

Part IV Strengths and Strategies

Strengths and assets

Training/Development needs

Strategies for employee development

Part V Overall Performance

Exceeds standards Meets standards Does not meet standards *

*Performance rating of "Does not meet standards" requires comments under training/development needs.

Employee Comments:

Supervisor Comments:

Employee Signature

Date

Supervisor Signature

Date