

Employee Annual Review Template

www. ProjectManagementDocs.com

Annual Employee Evaluation Template

This Annual Employee Evaluation Template is free for you to copy

and use on your project and within your organization. We hope that you find this

template useful and welcome your comments. Public distribution of this document

is only permitted from the Project Management Docs official website at:
www.ProjectManagementDocs.com
To edit the document click on tools – unprotect document (no password required). When you finish with your edits protect the document by clicking on tools – protect document – forms.

In Word 2007 or newer click on the Review tab - Protect Document icon and Stop Protection button. Then protect the document again once you're finished with your edits (Allow only this type of editing in the document - Filling in forms).
Annual Employee Evaluation
Company Name

Street Address

City, State Zip Code

Date
Employee Name:
     
Evaluation Period:
      to      
Review Date:

     
Supervisor’s Name:
     
I. Job Performance:

	Functional Area
	Description
	Employee Rating
	Manager Rating

	a) Knowledge
	Understands job functions, requirements, tools, and processes associated with this position.
	 FORMDROPDOWN

	 FORMDROPDOWN

	b) Execution
	The ability to ‘get things done’. Follows through on tasks/projects until completion, completes tasks/projects in a timely manner and according to schedule, overcomes obstacles, proposes solutions rather than excuses.
	 FORMDROPDOWN

	 FORMDROPDOWN

	c) Problem Solving
	When posed with a problem the ability to develop timely solutions with alternatives.
	 FORMDROPDOWN

	 FORMDROPDOWN

	d) Process Improvement
	Improves existing processes to either increase productivity, quality, or customer satisfaction.
	 FORMDROPDOWN

	 FORMDROPDOWN

	e) Safety
	Practices safe work habits and encourages others do the same. Identifies ways to improve the safety of the work environment.
	 FORMDROPDOWN

	 FORMDROPDOWN

	f) Productivity
	Amount of quality work performed as compared with peers.
	 FORMDROPDOWN

	 FORMDROPDOWN

	g) Quality
	Quality of work performed or products produced.
	 FORMDROPDOWN

	 FORMDROPDOWN

	h) Initiative
	The initiative to identify work to be performed and perform the work without being directed by others.
	 FORMDROPDOWN

	 FORMDROPDOWN

	i) Attendance & Punctuality
	Arrives to work on time, works on days scheduled, and requests time off with sufficient advance notice.
	 FORMDROPDOWN

	 FORMDROPDOWN

	j) Organization
	Organized workspace and in the approach to working.
	 FORMDROPDOWN

	 FORMDROPDOWN

	k) Adaptability
	Easily adapts to changes in the workplace, requirements, schedule, and priorities.
	 FORMDROPDOWN

	 FORMDROPDOWN

	Employee’s Self-Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Recommendations

	1)      

	2)      

II. Customer/Client Relations:

	Functional Area
	Description
	Employee Rating
	Manager Rating

	a) Telephone Skills
	Personable skills answering the phone; being courteous and respectful to the customer/client and fully addressing their needs.
	 FORMDROPDOWN

	 FORMDROPDOWN

	b) Problem Resolution
	Solves customer/client problems; clearly defines and understands the problem and fully resolves the problem to the customers’ satisfaction.
	 FORMDROPDOWN

	 FORMDROPDOWN

	c) Salesmanship
	Sells to the customer according to their requirements and needs; clearly defines and understands the customers’ requirements and closes the sale which results in a lifetime customer.
	 FORMDROPDOWN

	 FORMDROPDOWN

	d) Initiative
	Goes out of their way to satisfy customers/clients;
	 FORMDROPDOWN

	 FORMDROPDOWN

	e) Proactiveness
	Contacts customers/clients proactively; proactively works with customers/clients to prevent problems, answer unasked questions and develop their relationship and loyalty to the company.
	 FORMDROPDOWN

	 FORMDROPDOWN

	f) Politeness
	Displays politeness to the customer/client; always says thank you, please, and speaks in a polite tone and manner.
	 FORMDROPDOWN

	 FORMDROPDOWN

	g) Personal Appearance
	Proper attire and grooming when meeting with a customer/client; attire matches or exceeds customer/clients’ attire, is appropriate for the environment, neatly groomed giving an appearance of professionalism and respect for the customer/client.
	 FORMDROPDOWN

	 FORMDROPDOWN

	Employee’s Self-Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Recommendations

	1)      

	2)      

III. Communication Skills:

	Functional Area
	Description
	Employee Rating
	Manager Rating

	a) Verbal
	Ability to communicate clearly and effectively to others through verbal communication.
	 FORMDROPDOWN

	 FORMDROPDOWN

	b) Technical Writing
	Create technical documents which adhere to corporate standards, clearly communicates technical details, and presented in an organized manner.
	 FORMDROPDOWN

	 FORMDROPDOWN

	c) Creative Writing
	Ability to influence readers through creative writing resulting in a change in perception of value, urgency, quality, or other abstract qualities.
	
	

	d) Influence
	The ability to influence others through effective communication (verbal, written, illustrative, etc.).
	 FORMDROPDOWN

	 FORMDROPDOWN

	e) Presentations
	Quality, clarity, and effectiveness of presentations.
	
	

	f) Relationships
	Relationships with co-workers, management, suppliers, and customers.
	 FORMDROPDOWN

	 FORMDROPDOWN

	g) Listening
	Ability to listen to and understand others, including the practice of active listening.
	 FORMDROPDOWN

	 FORMDROPDOWN

	h) Negotiation
	The ability to act in a profession manner and negotiate to gain new opportunities, discover new solutions, resolve disputes, agree upon courses of action, bargaining, or create outcomes which satisfy everyone’s interests.
	 FORMDROPDOWN

	 FORMDROPDOWN

	i) Facilitation
	Planning and running effective and impartial meetings which results in consensus in either solving a problem or making a decision; or effectively presenting information.
	 FORMDROPDOWN

	 FORMDROPDOWN

	j) Responding to Conflict
	Ability to resolve a dispute or conflict where all parties are satisfied with the outcome.
	 FORMDROPDOWN

	 FORMDROPDOWN

	Employee’s Self-Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Recommendations

	1)      

	2)      

IV. Interpersonal Skills:

	Functional Area
	Description
	Employee Rating
	Manager Rating

	a) Interaction with Coworkers
	Works well with co-workers, respects others, and has the respect of others.
	 FORMDROPDOWN

	 FORMDROPDOWN

	b) Interaction with Supervisors
	Works well with Supervisors, respects their authority and interacts in a professional manner.
	 FORMDROPDOWN

	 FORMDROPDOWN

	c) Interaction with Clients
	Works will with Clients resulting in established and committed relationships with the clients.
	 FORMDROPDOWN

	 FORMDROPDOWN

	d) Motivational Skills
	Ability to motivate others which results in the desired outcome (perform a task, change of attitude, etc.)
	 FORMDROPDOWN

	 FORMDROPDOWN

	e) Leadership
	To have a vision and to effectively communicate it to others resulting in a change in human behavior.
	 FORMDROPDOWN

	 FORMDROPDOWN

	Employee’s Self-Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Observations

	Strengths
	     

	Weaknesses
	     

	Manager’s Recommendations

	1)      

	2)      

Signature Page
Please print and sign once all sections are completed. The Supervisor will file both electronic and printed copies with the HR Department.

I am signing this form to indicate that I have received it and completed my portion. My signature does not necessarily indicate that I agree with the contents.

Employee’s Signature

Date

Supervisor’s Signature

Date

[image: image1.jpg]Prosect MANAGEMENT Docs

Free Project Management Templates

