[image: image1.jpg]AAY UNIVERSITY OF

College of Agricultural &
Environmental Sciences

Classified Employee Performance Assessment
	Employee name:
	
	Classification:
	

	

	Department:
	
	Internal position title:
	

	

	Employment date:
	
	
	
	Annual Evaluation
	
	
	Other (specify):

	Period of evaluation from:
	
	to:
	

Section I - General Work Characteristics

Completed by the Supervisor

Select a rating for each general work characteristic; comments are not optional. Consider job performance throughout the evaluation period.
1.
Attendance / punctuality. Consider number of absences, work arrival and departures, lunch periods and breaks, use of annual and sick leave in accordance with University / Departmental policy. The employee:

	
	Is consistently present and on time

	
	

	
	Demonstrates adequate attendance and punctuality

	
	

	
	Has difficulty with attendance and/or punctuality

Comments:

	

2.
Dependability. Consider the extent to which the employee can be counted on to carry out instructions and fulfill responsibilities (the degree of supervision necessary to complete work). The employee:

	
	Carries out work assignments with exceptional degree of independence

	
	

	
	Carries out work assignments with expected degree of independence and efficiency

	
	

	
	Carries out instructions and responsibilities with close supervision

	
	

	
	Must be very closely supervised to complete work assignments

Comments:

	

3. Interpersonal relations. Consider effectiveness of relations with co-workers, subordinates, supervisor and if applicable, students, faculty, staff and the public in the handling of position responsibilities. Consider the employee’s cooperation, tact and courtesy. The employee:

	
	Is very effective interpersonally; works extremely well with others

	
	

	
	Works well with others; facilitates cooperation

	
	

	
	Relates to others well in most cases; works better with some persons than others

	
	

	
	Has difficulty working with others more often than not; not readily cooperative

Comments:

	

Section II – Duties and Responsibilities

Completed by the Supervisor

Please identify the most important duty/responsibilities assigned to the employee during the past year. Space is provided for five; you may address fewer or more than five based on your judgement. Under Performance Comments, please identify the employee’s strengths, agreed upon goals for the next performance review cycle, or areas of performance that need improvement. Feel free to copy and paste spaces for additional Duties and Responsibilities at the end of this document.
1.

	Duty/responsibility:
	

	
	

	Work Standard:
	

	
	

	Performance Comments:
	

	
	consistently exceeds expectations
	
	exceeds expectations
	
	meets expectations
	
	needs improvement
	
	unsatisfactory

2.

	Duty/responsibility:
	

	
	

	Work Standard:
	

	
	

	Performance Comments:
	

	
	consistently exceeds expectations
	
	exceeds expectations
	
	meets expectations
	
	needs improvement
	
	unsatisfactory

3.

	Duty/responsibility:
	

	
	

	Work Standard:
	

	
	

	Performance Comments:
	

	
	consistently exceeds expectations
	
	exceeds expectations
	
	meets expectations
	
	needs improvement
	
	unsatisfactory

4.

	Duty/responsibility:
	

	
	

	Work Standard:
	

	
	

	Performance Comments:
	

	
	consistently exceeds expectations
	
	exceeds expectations
	
	meets expectations
	
	needs improvement
	
	unsatisfactory

5.

	Duty/responsibility:
	

	
	

	Work Standard:
	

	
	

	Performance Comments:
	

	
	consistently exceeds expectations
	
	exceeds expectations
	
	meets expectations
	
	needs improvement
	
	unsatisfactory

Section III – Employee Development

Sections III and IV are optional if performance on all job responsibilities meets or exceeds requirements. The employee should be encouraged to participate fully in the evaluation process and to make written comments and suggestions for improving performance or solving problems related to work performance. Attach additional pages if needed.

A. Performance objectives

Identify areas from Sections I and II where improvement in job performance is needed or clarify future performance standards and specify action plans recommended to achieve successful work standard.

Performance area:

Action plan:

Performance area:

Action plan:

B. Personal development objectives

Identify specific objectives and action plans designed to expand the employee’s job-related skills, knowledge, and abilities. May also include the employee’s career goals and objectives.

Goal/objective:

Action plan:

Goal/objective:

Action plan:

Section IV - Employee Remarks

Completed by the Employee

Optional

Please include information you believe should be included in this report regarding your performance, such as:

· Documentation of accomplishments and service

· Updating of credentials

· Ideas to improve job conditions and/or solve work problems (such as new equipment or procedures that would increase efficiency)

· Proposed goals for the next performance review cycle that pertain to your duties and responsibilities for discussion with your supervisor.

· Personal Development objectives including Goals and Action Plan.

Comments:

	

Section V - Evaluation Summary

Completed by the Supervisor

Supervisory assessment of overall job performance during the last performance review cycle is described and rated below. All portions of this performance appraisal are considered and weighed in summarizing performance. In the event of an overall rating of “needs improvement” or “unsatisfactory” an action plan for improvement should be included. The overall evaluation rating will determine the merit level.

	
	Consistently exceeds expectations in all areas of performance or, exceeds expectations in most areas with an

	
	outstanding additional contribution.

	
	

	
	Exceeds expectations in most areas.

	
	

	
	Meets expectations.

	
	

	
	Overall job performance does not meet expectations and indicates a need for improvement.

	
	

	
	Overall job performance is unsatisfactory.

Supporting Supervisory Comments:

	

Section VI - Signatures

Completed by the Employee

1. I was given the opportunity to review and discuss my job description, and to review and discuss the work standards to be rated during the next performance review cycle.

	
	Yes
	
	No

2.
Comments on this performance evaluation (optional):

	

	Supervisor Signature:
	Date:

	Employee Signature:
	Date:

(Signature acknowledges receipt of the report not necessarily agreement.)

	Department Head Signature (if different than supervisor):
	Date:

6

