[image: http://www.utdallas.edu/brand/logos/images/hi-res/UT_Dallas_Logo_Secondary/UT_Dallas_tex_orange.jpg]

The University of Texas at Dallas
90 & 180 Day Performance Appraisal

The cornerstone of a successful working relationship between a supervisor and employee is constant communication and feedback. As an employee enters a new role at UT Dallas, it is imperative that the supervisor provide feedback to enable their success. While an appraisal is only one form of communicating this information, it helps to memorialize areas of strength and development. In addition to this appraisal, supervisors are encouraged to make employee feedback a continuous activity and find other communication methods that support your departmental needs and your team.

The Probationary Appraisal provides you with questions for your consideration in evaluating your employee’s performance.
This form is designed to assist with the evaluation of your new employee’s progress during their 180-day probationary period. During the review period, the form should be completed and reviewed with the employee after 30 days, 90 days and before the end of the 180 days of employment. Employees new to UT Dallas are informed of this review process during New Employee Orientation. As a best practice, supervisors are advised to complete this form for current UT Dallas employees who transfer into a new position and/or department.

Definitions

Appraisal Type:
· New Employee/Probationary Period – An employee who is new to UT Dallas and is within the State mandated six (6) month probationary period.
· New Position/Transfer – A current UT Dallas employee who transfers to a new position, either outside or within their current department. Employees in this category are not under the State mandated probationary period.

Return a signed copy to the Office of Human Resources, mail station AD10, after each evaluation period. You may also scan a copy to EmployeeRelations@utdallas.edu or to your respective employee relations representative. Provide the employee with a copy and keep a copy for your records.

If you have questions or need assistance with completing this form please contact your employee relations representative at ext. 2221.

[image: http://www.utdallas.edu/brand/logos/images/hi-res/UT_Dallas_Logo_Secondary/UT_Dallas_tex_orange.jpg]				90 & 180 Day Performance Appraisal

 Classified and A&P

Appraisal Type (select one below):							Appraisal Period
New Employee/Probationary Period							 90 Day: (Period) _______________ to _____________
New Position/Transfer 									180 Day: (Period) ______________ to ______________

Employee Name: __			UTD ID: __
Department:	 __				
Supervisor: __			Title: __						 											
											
	PERFORMANCE FACTORS
	YES
	NO
	N/A
	COMMENTS (provide examples where met or did not meet criteria)

	Attendance: Does employee report to work when scheduled, on time and work entire shift?
	
	
	
	

	Job Knowledge: Does employee possess the necessary level of knowledge to perform functions of the job; not require supervisor to explain routine tasks; continue to develop skills as comfort level with duties and environment grows?
	
	
	
	

	Quality of Work: Does employee complete tasks accurately, neatly and thoroughly; check work; require limited rework of tasks?
	
	
	
	

	Quantity of Work: Does employee produce an appropriate quantity of work in line with time in the position and manage duties to complete work within acceptable or required time frames?
	
	
	
	

	Initiative: Does employee evaluate, select and act on various methods and strategies for solving problems and meet objectives before being asked or required to do so; exhibit resourcefulness, independent action and professional judgment that are position appropriate?
	
	
	
	

	Interpersonal: Does employee interact in a professional, respectful and civil manner with all members of the UTD community?
	
	
	
	

	Communication: Does employee express ideas and provide information, in writing and verbally, in an effective manner that is thorough, clear, concise, and complete; convey information to supervisors, peers, and customers in a timely manner; listens to and accepts feedback and suggestions from others?
	
	
	
	

	SUPERVISORY PERFORMANCE FACTORS
(if applicable)
	
	
	
	

	Skill Development: Does employee motivate others through training and coaching and work with staff to identify, develop and achieve goals?
	
	
	
	

	Management/Leadership: Does employee create an environment of understanding; give direction and communicate expectations; provide performance feedback as well as welcome employee feedback; understand, implement and comply with UTD policies and procedures; coach/counsel effectively, document critical incidents and is accessible to staff?
	
	
	
	

	Accountability: Does employee regularly review work and performance of assigned staff and take immediate action to correct problems or substandard work?
	
	
	
	

	Organization: Does employee plan and implement a realistic work schedule to meet deadlines and set expectations of staff that are appropriate for the job?
	
	
	
	

	Performance Management: Does employee set clear objectives and measures, monitor progress and results, and provide feedback, development, training, direction, coaching and guidance in a supportive environment?
	
	
	
	

	Hiring (if applicable): Does employee recruit and/or select the best qualified staff; follow hiring and compensation policies/practices?
	
	
	
	

	Judgment/Decision Making: Does employee weigh and evaluate information, prioritize tasks, assess probable consequences and take appropriate action; demonstrate the ability to make sound and timely decisions and include appropriate people in the decision-making process; and select alternatives that meet the objectives of the department and institution?
	
	
	
	

Has employee completed required compliance training for new employees? Yes  No (if No, contact the Office of Institutional Compliance at: compliance@utdallas.edu – required within the first 30 days of employment)
Has employee completed any of the following training? Check all that apply:  New Employee Orientation;  Job/Department specific (list) ____________________________________;
 Other (list) __

COMMENTS: (List key success factors moving forward. Provide specifics required to meet performance expectations as well as timeframe to correct deficiencies, if applicable. Attach additional sheet(s) if needed.)

Supervisor Signature: __Date:_______________________________________

Employee Signature: ___Date: ______________________________________
 (My signature above indicates that I have reviewed and discussed this appraisal with my supervisor)

[bookmark: _GoBack]90 & 180 Day Performance Appraisal 						page 2										January 2016	
image1.jpeg

