

ANNUAL PERFORMANCE EVALUATION

STAFF

NAME _____

JOB TITLE _____ UNIT _____

REVIEWERS NAME _____

DATE OF REVIEW _____ REVIEW PERIOD: FROM: _____ TO: _____

Rating Scale

S	Superior	Frequently exceeds job requirements of the position, performance is well above standard
E	Exceeds Expectations	Exceeds job requirements; performance is above standard
M	Meets Expectations	Consistently meets job requirements; performance is acceptable
N	Needs Improvement	Significant improvement necessary
U	Unsatisfactory	Performance unacceptable, immediate improvement necessary
N/A	Not Applicable	Performance factor does not apply to the position being evaluated

FUNDAMENTAL FACTORS

ADHERENCE TO POLICY

Adhere to policies such as attendance, dress code and other standards of professional conduct.

Yes No

Comments _____

COMMUNICATION

Uses effective verbal and written skills.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

CONTINUOUS LEARNING IMPROVEMENT

Strives to improve knowledge and skills in relevant areas.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

CONTRIBUTION TO UNIVERSITY GOALS

Makes a contribution to the accomplishment of institutional, divisional and department goals, where applicable.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

FOLLOW-UP

Keeps appropriate personnel informed of work progress and related issues.

Superior Exceeds Expectations Exceeds Expectations Needs Improvement Unsatisfactory N/A

Comments _____

JOB KNOWLEDGE

Knows what to do and how to do it. Understands fundamentals, policies, procedures and equipment required by job.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

PRODUCTIVITY

Produces a significant volume of work efficiently in a specified period of time.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

RELIABILITY

The extent to which an employee can be relied upon regarding task completion and follow-up

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

Supportive details/comments (500 Character limit)

ESSENTIAL FACTORS

CREATIVITY

Proposes ideas, finds new and better ways of doing things.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

CUSTOMER SERVICE

Demonstrates a high priority toward serving internal and external customers in a courteous and timely manner. Demonstrates polite, cooperative, and respectful behavior. Creates an environment where people feel welcome and included

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

FLEXIBILITY/ADAPTABILITY

Prioritizes effectively in order to meet deadlines. Adopts new methods and accepts new responsibilities willingly. Adjusts quickly to new situations and customer expectations.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

HANDLING CHALLENGES

Maintains high performance under conditions of pressure or uncertainty: dealing with varying workload requirements: remaining composed when decisions have to be made quickly.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

INDEPENDENCE

Performs work with little or no supervision

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

INITIATIVE

Takes appropriate action without waiting to be told or without direction. Makes constructive suggestions to improve work methods and processes. Seeks out new responsibilities: undertakes new work when a task is complete.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

INTERPERSONAL RELATIONSHIPS

Demonstrates the ability and willingness to cooperate, work and communicate with co-workers, supervisors, subordinates, and /or outside contacts.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

JUDGMENT

Demonstrates proper judgment and decision making skills when necessary.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

TEAMWORK

Contributes effectively to group projects, meetings, or team efforts. Works effectively with others to find solutions that benefit all parties involved. Actively supports group decisions.

Superior Exceeds Expectations Meets Expectations Needs Improvement Unsatisfactory N/A

Comments _____

Supportive details/comments (500 Character limit)

Employee comments (500 Character limit)

RATE OVERALL PERFORMANCE (BASED ON OVERALL RATING OF PERFORMANCE FACTORS)

S _____ E _____ M _____ N _____ U _____

TOTAL: _____

SIGNATURES

Your signature does not mean that you necessarily agree with everything that is stated on the form, only that you have seen the completed form and all the administrative data is correct.

When complete send a copy of the performance evaluation to the Human Resources Department, give a copy to the individual and retain a copy for yourself. If you have any questions concerning this process, the appraisal form, or need any assistance, contact the Human Resources Director at 706.568.8920.

Employee Signature

Date

Supervisor Signature

Date

Department Head Signature

Date