PERFORMANCE APPRAISAL MANAGEMENT – REGULAR & HOURLY

Department’s Name: Employee’s Name:

	Factors &Weight
	Describe three (3) factors of job summaries that includes the critical elements of the employee’s responsibilities (modify when things change)
	Performance Appraisal Comments Based on Job-related Results and Behaviors outlined in job summary
	Rate

	1. Productivity

 (%)

	(i.e. out put per hour):
	
	%

	2. Quality of Work

(%)

	(i.e. defects; error free):
	
	%

	3.
Dependability

(%)

	(i.e. incidence of late arrivals):
	
	%

	4.
 Effectiveness of others in the unit

(%)
	(i.e. contributions to others):
	
	%

	
	 Total Percentage: %

	Development Plan:

	Developmental activities occurring throughout the period to remedy poor performance and to build on good performance.

	Effective Dates:

	Employee Comments:

	By signing, the employee is not indicating full agreement, but only that the appraisal was reviewed with him or her and that an opportunity to comment was provided.

Rate performance on each of the factors, using one of the following ratings:
95% to 100%: Outstanding – employee regularly made exceptional contributions that had a significant and positive impact on the performance of the unit/department/institution. Results significantly exceeded performance standards/objectives consistently over a sustained period. Employee has mastered all job-related skills and possesses a broad range of capabilities. Provides a model for excellence and helps others to do their jobs better.
85% to 94%: Significantly exceeded standards – employee frequently exceeded all performance expectations/objectives significantly. Employee is highly skilled in all aspects of the job.
70% to 84%: Met standards – employee met expectations and able to carry out complex tasks. Performance is fully acceptable and employee is skilled for the job.
60% to 69%: Below standards – employee fell below expectations and standards and requires some assistance to meeting set objectives, which requires a performance improvement plan
59% & below: Unsatisfactory – employee has not consistently met all job requirements and/or met expectations and demonstrated unsatisfactory behaviors/results. May have the ability to perform most aspects of the job but may lack some knowledge/skills to perform others and requires a performance improvement plan.
 Employee Overall Rating:
Supervisor ____________________
Date __________
Employee ______________________
Date __________
Reviewed & Approved by Head of Department _______________________
Date ____________

Created June 13, 2006; Last Modified: July 31, 2006

