JOB PERFORMANCE EVALUATION FORM

NON-EXEMPT POSITIONS

Name: ___

Evaluation Period:

Title:

 Date: ____________________

PERFORMANCE PLANNING AND RESULTS

Performance Review

· Use a current job description (job descriptions are available on the HR web page).

· Rate the person's level of performance, using the definitions below.
· Review with employee each performance factor used to evaluate his/her work performance.

· Give an overall rating in the space provided, using the definitions below as a guide.

Performance Rating Definitions

The following ratings must be used to ensure commonality of language and consistency on overall ratings: (There should be supporting comments to justify ratings of “Outstanding” “Below Expectations, and “Unsatisfactory”)

Outstanding
Performance is consistently superior

Exceeds Expectations
Performance is routinely above job requirements

Meets Expectations
Performance is regularly competent and dependable

Below Expectations
Performance fails to meet job requirements on a frequent basis

Unsatisfactory
Performance is consistently unacceptable

A.
Performance Factors (use job description as basis of this evaluation).

	Knowledge of Work - Consider employee's skill level, knowledge and understanding of all phases of the job and those requiring improved skills and/or experience.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Planning and Organizing - Consider how well the employee defines goals for personal performance; how well work tasks are organized and priorities established; and the amount of supervision required to achieve it.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Customer Relations - Consider how well the employee interacts in dealing with internal staff, external customers and vendors; employee projects a courteous manner.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Quality of Work - Consider the accuracy and thoroughness in completing work assignments. Consider the individual's ability to self-identify and correct errors. Take into consideration incomplete assignments.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Quantity of Work - Consider the volume of work completed in relation to assigned responsibilities. Consider the ability to meet and stay on schedule and the proper use of work time.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Dependability - Consider how well employee complies with instructions and performs under unusual circumstances; consider record of attendance and punctuality.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Acceptance of Responsibility - Consider the manner in which the employee accepts new and varied work assignments, and assumes personal responsibility for completion.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Self-Initiative - Consider how well employee demonstrates resourcefulness, independent thinking, and the extent to which employee seeks additional challenges and opportunities on their own.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Teamwork - Consider how well this individual gets along with fellow employees, respects the rights of other employees and shows a cooperative spirit.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Safety - Consider this individual's work habits and attitudes as they apply to working safely. Consider their contribution to accident prevention, safety awareness and ability to care for equipment and keep workspace safe and tidy.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Personal Appearance - Consider the employee's neatness and personal hygiene appropriate to position.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Overall Rating (Add comments if required)
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

Additional factors for supervisors:
	Leadership - Measures effectiveness in accomplishing work assignments through subordinates; establishing challenging goals; delegating and coordinating effectively; promoting innovation and team effort.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Communication - Measures effectiveness in listening to others, expressing ideas, both orally and in writing, and providing relevant and timely information to management, co-workers, subordinates and customers.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Decision Making/Problem Solving - Measures effectiveness in understanding problems and making timely, practical decisions.
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

	Overall Rating of Supervisory Performance
	Outstanding
	

	
	Exceeds Expectations
	

	
	Meets Expectations
	

	
	Below Expectations
	

	
	Unsatisfactory
	

	
	NA
	

B.
Employee strengths and accomplishments: Include those which are relevant during this evaluation period. This should be related to performance or behavioral aspects you appreciated in their performance.

C.
Performance areas which need improvement:
D.
Plan of action toward improved performance:

E.
Employee comments:
G.
Job Description Review Section: (Please check the appropriate box.)

(Employee job description has been reviewed during this evaluation and no changes have been made to the job description at this time.

(Employee job description has been reviewed during this evaluation and modifications have been proposed to the job description. The modified job description is attached to this evaluation.

H.
Signatures:
Employee

 Date

(Signature does not necessarily denote agreement with official review and means only that the employee was given the opportunity to discuss the official review with the supervisor.)

Evaluated by

 Date

Reviewed by _____________________________________ Date

SPSU Job Performance Evaluation Form – Non-Exempt Positions
Page 1

