[image: image1.jpg]RESOURCES

——

HUMAN

A Sample Self-Assessment
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 Smith
	Employee ID #:
100012345 Position #: 00044

	Department:

English Department
	Date prepared:

August 5, 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

	
	In my supervision of Kate, the Office Services Assistant, I have observed that she has learned her position very quickly. She has told me often that she feels encouraged in her job and our working relationship. All performance management deadlines have been or are being met.
	I need to help Kate more on the technical aspect of her job and how it fits into the big picture.

	
	Additional Comments

	
	I’d like to update Kate’s position description to include student/department scheduling. I think it would challenge her a bit more and help her learn a new program.

	2
	 Below Contributor Moderate Contributor FORMCHECKBOX
 Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	I think I have done a good job maintaining the Director’s schedule and making her appointments.

I always make sure needed repairs are made quickly.
	I’d like to work on sending out correspondence and e-mails that are error free. Even though I proof-read them before I send them, I still seem to make mistakes. I feel like I need to show more attention to detail in my role as building coordinator.

	
	Additional Comments

	
	I would like help with correspondence and e-mails before I send them out. I feel embarrassed occasionally with my grammatical errors.

	3
	 FORMCHECKBOX
 Below Contributor Moderate Contributor Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Student records are accurate and well-managed.

	There are times when the office is full of students and I find myself disorganized when that happens. I feel like I can’t control the flow of students during certain hours

	
	Additional Comments

	
	It would help to know when the peak times are. I could prepare a plan to handle the crowd better. Can I make a proposal and have you review it?

	Core Responsibility
	Core Responsibilities Continued

	4
	 Below Contributor Moderate Contributor Contributor High Contributor FORMCHECKBOX
 Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	Because of all the work I put in with managing the budget and developing the new spreadsheet system, the department now has the ability to make projections and create budget reports we have never had before.
	     

	
	Additional Comments

	
	I plan to sign up for Advanced Excel training now that I have mastered basic excel.

	5
	 Below Contributor Moderate Contributor FORMCHECKBOX
 Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	The Faculty Planning Process has gone pretty smoothly.
	I find the process boring. I know I’m not as enthused with this part of my job and I guess I’m not as proactive as I should be.

	
	Additional Comments

	
	Is there anything I can do to make this responsibility more interesting or is this just the way it has to be?

	6
	 FORMCHECKBOX
 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

	
	I am now co-chairing of the Staff Advisory Council. I think we have been able to accomplish more than we imagined would be possible.
	     

	
	Additional Comments

	
	     

	
	Departmental Values

	Departmental
Values

	 FORMCHECKBOX
 Below Contributor Moderate Contributor Contributor High Contributor Extraordinary Contributor

	
	Positive Factors
	Areas For Improvement

	
	I am willing to do anything for the department.
	At times, the students are hard to please making it difficult to serve them effectively.

	
	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:

     

	Supervisor’s Signature:
	Employee ID #:
     
	Date:      

	Supervisor’s Name Printed:

     
	Position #:
     

	Reviewer’s Comments:

     

	Reviewer’s Signature:
	Employee ID #:
     
	Date:

	Reviewer’s Name Printed:

     
	Position #:

     

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

 (I was not given an opportunity to provide a self-evaluation.
I enjoy working for you and in the English Department. Thank you for helping me be successful in my job.

	Employee’s Signature:
	Employee ID #:
100012345
	Date: August 5, 2015

	Employee’s Name Printed:

Jane Smith
	Position #:
00044

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 4 of 4

