
	Bi-County Pediatrics

	Performance Review Form

Back Office Personnel

	

	EMPLOYEE INFORMATION

	EMPLOYEE NAME

	JOB TITLE

Medical Assistant

	SUPERVISOR/MANAGER

	PERIOD COVERED BY THIS REVIEW

	TYPE OF REVIEW

[] 90 DAY
[x] ANNUAL
[] OTHER

	REVIEW DATE

	SIGNATURE/TITLE OF REVIEWING MANAGER

	SIGNATURE/ TITLE OF NEXT LEVEL MANAGER

	SIGNATURE OF EMPLOYEE
	DATE

	EMPLOYEE COMMENTS:

	

	SUPERVISORS’ NOTES

To prepare for the review session:

· Review the position responsibilities.

· Review the employee’s most recently developed performance objectives.

· Review the employee’s fact file to help determine strengths and weaknesses that have emerged over the time period covered by this review. Observations should be as specific, unbiased and descriptive as possible. Provide examples of both good and poor performance.

· Prepare a development plan for each area that you plan to discuss with the employee. Coach the employee in ways that will lead to performance improvement.

· Give the employee sufficient advanced notice of the meeting and the topic. Schedule a meeting that is private and free from interruptions such as telephone calls.

· Provide the employee with a blank copy of this form to complete a self-evaluation prior to the meeting and to bring to the meeting.

· Collaboratively develop objectives for the next review period.

· Ensure that the appropriate supervisor has approved any wage increase associated with this review.

· Send completed forms to Office Manager by the due date.

KEY PERFORMANCE AREAS

(Describe employee performance in specific performance areas. In space provided, mark the appropriate rating with an “x” and provide comments and specific examples. Consider bulleted descriptors as well as other appropriate items.)

	I. Accomplishment of Job Responsibilities:

· Demonstrates a sense of responsibility

· Displays professional behavior in execution of job responsibilities
· Is not content with mediocrity
· Is resourceful and diligent
· (See rating of specific job description)

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	II. Productivity:

· Achieves maximum time effectiveness

· Demonstrates an ability to focus on projects and produce expected work output in expected time

· Identifies and eliminates time wasters

· Distinguishes between high and low priority activities

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	III. Job Knowledge:

· Displays knowledge and application of laboratory testing and procedures
· Displays understanding and application of relevant regulations
· Demonstrates a commitment to performing to the highest ethical standard and always complies with the MDS compliance expectations
· Keeps current with new technical developments in laboratory testing

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	IV. Quality of Work:

· Maintains the accuracy and timeliness of all documentation for which he/she is responsible
· Effectively uses and adheres to relevant policies and procedures
· Prepares effective documentation as backup for laboratory services billed to clients
· Follows through on all client and patient related services

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	V. Adaptability:

· Demonstrates the ability to adapt to the changes required under any new program
· Is open to new ideas
· Handles pressure and uncertainty
· Adjusts work plans to meet changing company needs
· Demonstrates a willingness to take on new responsibilities

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	VI. Teamwork:

· Demonstrates cooperation with co-workers, supervisors and facility personnel on all work-related activities
· Displays a high degree of recognition, acceptance and respect in dealing with others
· Develops positive working relationships
· Demonstrates an understanding that assisting others in their work contributes to the whole

· Promotes cooperation

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	

	VII. Customer Service:

· Demonstrates an ability to meet and exceed customers’ needs and expectations
· Displays an understanding of who the customer is in every interaction
· Excels in responding to customer requests

· Conveys empathy and understanding of customer needs

	Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	
	

	VIII. Overall Rating: Definitions
1. Falls Below Requirements: Performance that does not meet the minimal requirements of a job. (Typically very few achieve this level.)
2. Meets Requirements: Performance that clearly meets standards and requirements of a job. All responsibilities are being performed adequately and reaches a level of performance anticipated based on the nature of the job.

3. Exceeds Requirements: Performance that clearly exceeds level of performance required for the job. This level of performance typically exceeds standards of normally expected performance.

4. Outstanding: Performance that is clearly and consistently superior and so exceeds standards for the position that the excellence of the individual’s work is clearly recognized by all. This level of performance significantly exceeds standards of normally expected performance. (Typically very few achieve this level.)
	Overall Rating:

[]
1.
Falls Below Requirements

[]
2.
Meets Requirements

[]
3.
Exceeds Requirements

[]
4.
Outstanding

	Employee Comments:

This performance appraisal has been discussed with me.

Employee’s Signature

Date

Appraiser’s Signature

Date

Supervisor’s Review

Date

Everyday we fight disease.

9

