[image: image1.jpg]The University of Vermont


[image: image1.jpg]

Employee Performance Appraisal Evaluation Form
	Empl ID:

	

	Name:

	

	Job Title:

	

	College:

	

	Div/Dept: 
	


	Length of Employee Service in Position:
	

	Appraisal Period: From:

To:
	To:


The University Mission
Our mission is to create, evaluate, share, and apply knowledge and to prepare students to be accountable leaders who will bring to their work dedication to the global community, a grasp of complexity, effective problem-solving and communication skills, and an enduring commitment to learning and ethical conduct.
Division/Department Mission (Complete this section with your division/department mission statement):
	


The performance appraisal is a communication tool designed to support each individual's contribution to the University. The appraisal provides a way to measure skills and accomplishments with reasonable accuracy and uniformity. It provides a way to help identify obstacles to top performance. It should help identify areas for professional growth. It should not, however, be considered the supervisor's only communication tool. Open lines of communication throughout the year help to make effective working relationships.
Each employee is entitled to a thoughtful and careful appraisal. Its success depends on the supervisor's willingness to complete a constructive and objective assessment, and on the employee's willingness to respond to constructive criticism and to work with the supervisor to overcome performance barriers. 
If more space is needed for any section, additional pages may be attached to this form.
Part I: GOALS 
Goals Specific to the Individual during the Assessment Period 
1. Goal:
A.
Extent of Accomplishments and Achievements
B.
Areas for Growth and/or Improvement
2. Goal:
A.
Extent of Accomplishments and Achievements
B.
Areas for Growth and/or Improvement
3. Goal:
A.
Extent of Accomplishments and Achievements
B.
Areas for Growth and/or Improvement
Future Goals for the Individual
1. Goal:
A.
Objective of the Goal
B.
Resources and Support required (e.g., course work, training, equipment, supervisor access, funding, etc.)
2. Goal:
A.
Objective of the Goal
B.
Resources and Support required (e.g., course work, training, equipment, supervisor access, funding, etc.)
3. Goal:
A.
Objective of the Goal
B.
Resources and Support required (e.g., course work, training, equipment, supervisor access, funding, etc.)
Part II: PERFORMANCE CATEGORIES
1. WORK QUALITY 
Standard: Provides accurate, thorough, professional work regularly.
2. JOB KNOWLEDGE
Standard: Well-informed and educated in performing to the level expected for the job.
3. NEW KNOWLEDGE
Standard: Seeks new knowledge, applies it to the job and shares it with others.
4. ORGANIZATION & PLANNING
Standard: Organizes, plans, and forecasts work skillfully to meet job needs.
5. ANALYSIS & JUDGMENT
Standard: Analyzes problems skillfully; uses logic and good judgment to reach solutions.
6. DEPENDABILITY & CONSISTENCY
Standard: Personally responsible, steadfast and can be called upon for difficult and pressured challenges.
7. COMMUNICATION
Standard: Communicates knowledge clearly, accurately and thoroughly.
8. LISTENING SKILLS
Standard: Listens attentively and responds thoughtfully to needs, goals and aspirations.
9. INTERPERSONAL SKILLS
Standard: Works well with others; gets things done with people, and keeps information lines open at all levels.
10. INITIATIVE
Standard: Helps to determine the needs of the work place; helps all to meet the goals.
11. TEAMWORK
Standard: Coordinates own work with others, seeks opinions, values working relationships.
12. RESOURCE USE
Standard: Effectively uses human resources and funds available to accomplish the job.
13. SERVICE-CENTERED WORK
Standard: Regularly seeks to provide quality service to achieve customer satisfaction.
14. AFFIRMATIVE ACTION & DIVERSITY SUPPORT
Standard: Demonstrates a responsible commitment to affirmative action and diversity.
15. ATTENDANCE & PUNCTUALITY
Standard: Regularly present and punctual.
16. SAFETY & HEALTH OBSERVANCE
Standard: Regularly attentive to safety and health regulations.
Part III: OVERALL COMMENTS
Comments:
1. Supervisor's Overall Comments:
Satisfactory____ Unsatisfactory_____ (required only for employees represented by collective bargaining agreement)
Print Supervisor's Name: _________________________
Supervisor's Signature: _________________________
Date: ______________
2. Reviewer's Comments:
Print Reviewer's Name: __________________________
Reviewer's Signature: __________________________
Date: ___________
3. Employee's Comments:
Print Employee's Name: _________________________
Employee's Signature*: _________________________
Date: __________
*The Employee’s Signature acknowledges only the receipt of a copy of the performance appraisal along with the opportunity to respond. It does not signify agreement or disagreement with the appraisal.
