	 SEQ CHAPTER \h \r 1Employee’s Name


	Employee Identification Number

	Employee’s Title


	Date Employed at LSC - PA


	Department


	Date


PERFORMANCE APPRAISAL FORM - STAFF

PURPOSES OF PERFORMANCE APPRAISAL
The principal purposes of staff Performance Appraisals are to encourage staff development and to strengthen the departments’ effectiveness.  Some specific purposes are to:

1. Identify specific indicators of achievement

4.
Aid in promotion, retention and salary decisions

2. Pin-point areas of greatest/least effectiveness

5.
Develop mutually established goals

3. Stimulate improved performance


6.
Increase employer-employee communication

The formal performance appraisal occurs at the end of the probationary period and annually thereafter.  The appraisal forms will be permanently filed in the Human Resources office and will be used for the purpose cited above.  A staff member has access to his/her file upon request.

INSTRUCTIONS:
Listed on the following pages are a number of performance factors that are important in the successful completion of most assignments.  Factors 1-10 apply to all supervisors and non-supervisors, factors 11-14 apply only to supervisors.  To complete the Performance Appraisal Form, place the number (0-4) of the  level of achievement which most accurately describes the employee’s performance on each factor.  In the space provided by each Performance Factor or on a separate sheet, you are encouraged to support your ratings with clarifying comments and specific examples which occurred during the review period that determined or affected the level of achievement marked.   

PERFORMANCE EVALUATION: Consider the employee’s performance on the job during the past rating period.  Read each statement carefully, then assign the number that indicates the extent to which the employee has demonstrated the level of performance. If a rating of 4 is given, the rater must describe key accomplishments on the Performance Commendation Form.  If a rating of  0 or 1 is given, the rater must describe the specific problem that needs to be addressed on the Performance Improvement Form.
PERFORMANCE FACTORS: Each employee is to be appraised on each of the following performance factors, the following is the scale which should be used:

0.
Unsatisfactory - Performance and results achieved consistently do not meet established objectives.


1.
Below Expectations - Performance and results achieved generally do not meet established objectives.  Performance requires more than normal degree of supervision.

2.
Meets Expectations - Performance and results generally meet the expectations for the position requirements and objectives.  Performance requires normal degree of supervision.


3.
Exceeds Expectations - Performance and results achieved consistently exceed expectations for the position requirements and objectives.

4.
Exceptional - Performance and results achieved always exceed the standards and expectations for the position requirements and objectives.
	
	RATER

	1.  QUALITY OF WORK: How accurate, and complete is the individuals work?
    

Consider the degree work meets acceptable standards. Comments:


	

	2.  PRODUCTIVITY: Consider how person uses available working time, plans and


prioritizes work, sets and accomplishes goals, and completes assignments on schedule.

Comments:


	

	3.  KNOWLEDGE OF JOB: Is individual familiar with duties and requirements of 


position as well as methods, practices and equipment to do the job?  Consider knowledge 

gained through experience, education and specialized training.  Consider if person 

maintains current knowledge about changes in policy and procedures.  Keeping abreast 

of new developments and major issues in the field should be considered as exceeding 

expectations.  Comments:


	

	4.  ADAPTABILITY:
 How does individual adjust to changes?  Consider ability to 


learn quickly, to adapt to changes in job assignments, methods, personnel, or surroundings.

Comments:


	

	5.  DEPENDABILITY: How reliable is individual in performing work assignments and


and carrying out instructions?  Consider degree of supervision required and willingness

to take on responsibilities and to be accountable for them.  Comments:


	

	6.  INITIATIVE AND RESOURCEFULNESS: Does individual see things to be done 


and then take action?  Consider ability to contribute, develop and/or carry out new ideas 

or methods.  Consider ability to be self-starter, to offer suggestions, to anticipate needs

and to seek additional tasks as time permits.  Comments:


	

	7.  JUDGEMENTS: Does individual evaluate situation and make sound decisions, and 


use reasoning to identify, solve and prevent problems.  Works in a safe manner, preventing

accidents, injuries, and theft.  Comments:


	

	8.  CAMPUS CITIZEN: Does individual work effectively with others (superiors, peers, subordinates, customers)?  Consider respect and courtesy shown to others, how behavior affects the work area,

willingness to accept supervision, and behavior exhibited toward the University and its

customers as well as own job.  Are appearance and manners appropriate to the job

responsibilities?  Comments:


	

	9.  ATTENDANCE AND PUNCTUALITY: Does the individual report to work and


stay on the job? Consider arrival times, observance of time limits for breaks and lunches.

Consider patterns of sick leave, prior approval for vacation and prompt notice of absence 

due to illness.  Comments:


	

	10.  OTHER PERFORMANCE FACTORS: (Use separate sheet if necessary.)


	


	SUPERVISORY PERSONNEL

(If the person being evaluated is a supervisor, complete this section in addition to performance factors 1-10.)
	

	11.  LEADERSHIP ABILITY: Is supervisor able to get employees and co-workers to do willingly and well the duties needed to be accomplished?  Consider ability to get the work done being sensitive to the morale and satisfaction on the part of those doing the work; the ability to function consistently and effectively in an objective and rational manner regardless of pressures.  Comments:


	

	12.  APPRAISAL AND DEVELOPMENT OF PEOPLE: Does supervisor demonstrate


ability to select, train and provide opportunities for development of employees by 

recognizing and improving their abilities.  Consider ability to exhibit fairness and impartiality

with employees in assigning job duties and objectively appraising work performance.  Comments:


	

	13.  PLANNING AND ORGANIZATION: How effective is the supervisor in setting 


effective goals, planning ahead and establishing priorities?  Consider ability to make the

most effective use of time, facilities, material, equipment, employees skills and other 

resources.  Examine ability to prepare and administer budget effectively examples or

reasons for giving this rating are:


	

	14.  COMMUNICATION SKILLS: To what extent does supervisor demonstrate


ability to communicate effectively in both oral and written expression with employees 

and his/her supervisor?  Are issues confronted and resolved constructively?  Consider

ability to help employees with their work problems; ability to keep employees informed of 

decisions and plans for own office as well as policies and procedures of University. Comments:


	


MEASURABLE OBJECTIVES FOR THE NEXT YEAR

Measurable objectives should be identified for the employee; objective may be related to institutional goals for the coming year as well as to the specific responsibilities of the employee.  All objectives should be developed so that they are measurable.

	

	

	

	

	

	

	

	


EMPLOYEE RESPONSE: (Optional) (Examples: training, continuing education, community service, etc.)

	

	

	

	

	

	

	

	


I have reviewed this document and discussed the contents with my supervisor.  My signature means that I have been advised of my performance status and does not necessarily imply that I agree with the appraisal.


Employee’s Signature


Date

RATER’S COMMENTS:

(Record here only those additional significant items brought up during the discussion with the employee which are not recorded elsewhere in this document.)

	

	

	

	

	

	

	

	


Rater’s Signature


Date

REVIEWED BY:

Endorser’s Signature


Date

The original appraisal form is to be forwarded to the Human Resources office to be filed in the employee’s personnel file.
