[image: image1.jpg]RESOURCES

——

HUMAN

A Sample Annual Performance Evaluation

This example of an Administrative and Program Specialist III in the

English Department shows information required on the form and what is

appropriate and necessary for completing the form.
Annual Performance Evaluation Form
Non-Probationary Classified Employees

To increase the number of boxes to match the number of core responsibilities, save the form to your desktop. You may then open it, unprotect document, copy and paste additional cells, then re-number the cells.
	Employee Name:

Jane Doe
	Employee ID #:
100012345 Position #: 00044

	Department:

English Department
	Date prepared:

August 20, 2015

Core Responsibilities, Special Assignments and Departmental Values
	Core Responsibility
	Core Responsibilities

	1
	 Below Contributor Moderate Contributor FORMCHECKBOX
 Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	The Office Services Assistant (Kate) has learned her position very quickly.

I have observed Jane offering encouragement and guidance to Kate on a regular basis.

Jane has developed a very good working relationship with Kate.

All performance management deadlines were met.
	Work more on helping Kate understand that students are important customers. She appears to reflect our customer service vision with faculty but not as much with students.

	
	Additional Comments

	
	     

	2
	 Below Contributor Moderate Contributor FORMCHECKBOX
 Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Jane has done a good job maintaining my schedule.

She communicates clearly and professionally with those making appointments.

Jane shows significant attention to detail in her role as building coordinator. She always makes sure appropriate repairs are made quickly and that rooms are locked as needed.
	Please work on making sure that departmental e-mails are sent out with no grammatical or spelling errors.

	
	Additional Comments

	
	I would like you to make a habit of checking all correspondence that goes out from the department for correct grammar and spelling. I will be happy to assist you with this by proof-reading the correspondence before you send it. This is particularly important for the English Department.

	3
	 FORMCHECKBOX
 Below Contributor Moderate Contributor Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Student records are accurate and well-managed.

	I have noticed that, often, students are treated as if they are not as important as faculty or staff. I have observed behaviors such as not greeting students when they enter the office, treating them somewhat brusquely, and not being proactive in serving students.

	
	Additional Comments

	
	I have seen your customer service skills with faculty and staff and so I am confident you can improve in this area. I would welcome the opportunity to review your proposal for handling the student traffic flow better.

	Core Responsibility
	Core Responsibilities Continued

	4
	 Below Contributor Moderate Contributor Contributor High Contributor FORMCHECKBOX
 Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Jane has gone above and beyond what is required to manage the budget. She had developed a new spreadsheet system that is a great improvement. The department now has the ability to make projections and create budget reports we have never had before. Great work!
	     

	
	Additional Comments

	
	     

	5
	 Below Contributor Moderate Contributor FORMCHECKBOX
 Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	The faculty planning process has gone smoothly.
	I would like you to work on increasing the level of urgency with which you treat the plan to develop an Access database for faculty planning.

	
	Additional Comments

	
	     

	6
	 Below Contributor Moderate Contributor Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	     
	     

	
	Additional Comments

	
	     

	
	

	
	

	
	Special Assignments

	Special Assignments
	 Below Contributor Moderate Contributor Contributor High Contributor FORMCHECKBOX
 Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Jane has taken on the role as co-chair the Staff Advisory Council. Her work with the Council has been valuable and is greatly appreciated.
	     

	
	Additional Comments

	
	     

	
	Departmental Values

	Departmental
Values

	 FORMCHECKBOX
 Below Contributor Moderate Contributor Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	I appreciate the way you are always willing to do whatever it takes to get the job done.
	See my notes above (section 3) relating to customer service behaviors. It is important to make improvements in how students are served in order to fulfill the departmental vision.

	
	Additional Comments

	
	     

Overall Results and Rating

An Acknowledgement of Extraordinary Contribution or a Notice of Improvement Needed must be attached to the Annual Performance Evaluation to support an overall rating of Extraordinary or Below Contributor. (A Written Notice issued during the performance cycle will be on file in Human Resources, and may also be used in support of an overall rating of Below Contributor on the Annual Performance Evaluation.)
	 Extraordinary Contributor

 Acknowledgement of Extraordinary Contribution form attached?

	Performance shows sustained, exemplary accomplishment throughout the rating period. Performance is well above the criteria of the job function. (At least one Acknowledgement of Extraordinary Contribution must be attached.)

	 High Contributor

	Performance shows a consistently high level of accomplishment, often exceeding performance targets.

	 FORMCHECKBOX
 Contributor

	Performance shows consistent achievement toward meeting established performance expectations.

	 Moderate Contributor

	Performance shows inconsistent achievement toward meeting minimum standards for the position. Expectations were not met consistently.

	 Below Contributor
Notice of Improvement Needed form attached?
Improvement Plan attached?

	Performance shows deficiencies that interfere with the attainment of performance expectations. (At least one Notice of Improvement Needed form must be attached or at least one Written Notice be on file. A specific improvement plan must be attached.)

Signatures
	Supervisor’s Comments:

I appreciate Jane’s efforts towards keeping the department running smoothly.

	Supervisor’s Signature:
	Employee ID #:
100054321
	Date: 8/20/15

	Supervisor’s Name Printed:

Dr. Loren Jones
	Position #:
00145

	Reviewer’s Comments:

Jane,

Thank you for all you do. Your continued good performance is acknowledged and appreciated.

	Reviewer’s Signature:
	Employee ID #:
12345
	Date: 8/20/15

	Reviewer’s Name Printed:

Sammy Shifflett
	Position #:

00235

	Employee Comments: (Check the box below only if it applies.)

 (I was not given an opportunity to provide a self-evaluation.
     

	Employee’s Signature:
	Employee ID #:
     
	Date:      

	Employee’s Name Printed:

     
	Position #:
     

The form original is submitted to Human Resources, MSC 7009, no later than 5:00 p.m. on the last workday in September. A copy of the evaluation is given to the employee. A copy of the evaluation is also retained in the departmental files.
Revised 6/05

Page 1 of 4
PAGE
Revised April 2015

Page 2 of 6

