

EAST TENNESSEE STATE UNIVERSITY

CLASSIFIED PERSONNEL PERFORMANCE REVIEW FORM

Evaluation Period

From      

Through      

Name      

E #      

Job Title      

Dept/Index      

Position No.      

Consider the employee’s performance since the last appraisal and show by a circle whether he/she has improved, remained consistent, or regressed in each of the qualities listed to the left.
Instructions: Evaluate the employee on the job now being performed. Check (X) the box above the descriptions which most nearly express your overall judgment on each quality. Comments, including recommendations for improvement, MUST accompany each category. The care and accuracy with which this appraisal is made will determine its value to you, the employee, and the university.
	Knowledge of Work
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider knowledge of job gained through experience, general education and specialized training.
	Outstanding

(Well informed on all phases of work.)
	Exceeds Expectations

(Well rounded job knowledge. Infrequently requires assistance.)
	Meets Expectations
(Adequate grasp of essentials. Some assistance required.)
	Does not meet Expectations

(Requires considerable assistance.)
	Far below Expectations

(Inadequate knowledge. Requires improvement to retain.)
	

COMMENTS:

     
	Quantity of Work
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider the volume of work produced under normal conditions regardless of errors.
	Outstanding

(Rapid worker. Produces exceptionally high volume.)
	Exceeds Expectations

(Above average volume.)
	Meets Expectations (Average volume.)
	Does not meet Expectations

(Volume below average.)
	Far below Expectations

(Inadequate volume. Requires improvement to retain.)
	

COMMENTS:

     
	Quality of Work
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider neatness, accuracy, and dependability of results regardless of volume.
	Outstanding

(Exceptional quality. Practically no mistakes.)
	Exceeds Expectations

(Above average quality. Infrequent errors or rejections.)
	Meets Expectations

(Acceptable, seldom necessary to check work.)
	Does not meet Expectations

(Often unacceptable, frequent errors or rejections.)
	Far below Expectations

(Excessive errors or rejections. Requires improvement to retain.)
	

COMMENTS:

     
	Initiative
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider contribution of new ideas and methods. Self-starter. Works independently toward approved goals.
	Outstanding

(Consistently and aggressively works toward approved goals.)
	Exceeds Expectations

(Frequently sets and works toward approved goals.)
	Meets Expectations

(Initiates activity within normal routine.)
	Does not meet Expectations

(Seldom initiates activity during normal routine.)
	Far below Expectations

(Needs frequent direction. Requires improvement to retain.)
	

COMMENTS:

     
	Dependability/

Responsibility
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider the degree to which he/she can be relied upon to carry out duties.
	Outstanding

(Consistently fulfills all job responsibilities and duties. Totally reliable.)
	Exceeds Expectations

(Can be depended upon to get the job done with little or no follow up. Very reliable.)
	Meets Expectations

(Assumes all responsibilities specifically assigned. Reliable.)
	Does not meet Expectations

(Accepts some responsibilities, but must be reminded.)
	Far below Expectations

(Fails to accept responsibility even when specifically assigned. Requires improvement to retain.)
	

COMMENTS:

     
	Quality of Interpersonal Relationships
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider the degree to which employee interacts and works harmoniously with the public, co-workers, faculty, students, and staff.
	Outstanding

(Use of exceptional tact and diplomacy. Cooperation and promotion of teamwork.)
	Exceeds Expectations

(Cooperates well with others. Frequently promotes teamwork and harmony.)
	Meets Expectations

(Adequate skills at promoting teamwork and harmony.)
	Does not meet Expectations

(Has difficulty interacting with people.)
	Far below Expectations

(Frequent conflicts with others. Requires improvement to retain.)
	

COMMENTS:

     
	Attendance
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider appropriate request and use of leave.
	Outstanding

(Consistently regular in attendance. Adjusts schedule to work needs.)
	Exceeds Expectations

(Regular in attendance. Frequently considers work load when requesting leave.)
	Meets Expectations

(Generally present. Usually considers work load when requesting leave.)
	Does not meet Expectations

(Frequent absences. Impacts job performance.)
	Far below Expectations

(Excessive absences. Requires improvement to retain.)
	

COMMENTS:

     
	Punctuality
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider prompt attendance with regards to employee’s responsibilities.
	Outstanding

(Consistently prompt.)
	Exceeds Expectations

(Regularly prompt.)
	Meets Expectations

(Seldom tardy.)
	Does not meet Expectations

(Frequent tardiness. Impacts job performance.)
	Far below Expectations

(Excessive tardiness. Requires improvement to retain.)
	

COMMENTS:

     
(To be completed for individuals with supervisory responsibility only. Includes supervising other support employees and students.)
	Supervisory Abilities
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Has Improved

Maintains Consistency

Has Regressed

	Consider supervisory ability including commitment to Affirmative Action.
	Outstanding

(Exceptional ability to lead and team build.)
	Exceeds Expectations

(Exhibits good leadership skills.)
	Meets Expectations

(Adequate supervisory abilities.)
	Does not meet Expectations

(Has difficulty supervising others.)
	Far below Expectations

(Inadequate ability to supervise. Requires improvement to maintain current supervisory responsibilities.)
	

COMMENTS:

     

EMPLOYEE IS BUILDING COORDINATOR/ASSISTANT COORDINATOR?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Coordinator/Assistant Coordinator of      
 Building. Attended annual training?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Employee has fulfilled responsibilities as outlined in the ETSU Emergency Preparedness Plan with regard

 to: Injuries, spills and accidents; facility management; security; maintenance and repairs?
 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

COMMENTS:      

A.
SUPERVISOR COMMENTS: Based on the appraisal you have made, please answer the following questions in your own words. Use additional paper if necessary.

1.
In what ways has employee contributed to the University beyond normal requirements of position?

     
2.
A.
This employee is well suited for type of work he/she is now doing. FORMCHECKBOX
 YES FORMCHECKBOX
 NO

Please explain.

     
B. Progress toward previously recommended steps for professional development or training:

     
C. Recommendations for additional professional development or training:

     
3.
What is your overall evaluation of employee?

 FORMCHECKBOX
 Outstanding FORMCHECKBOX
 Exceeds expectations FORMCHECKBOX
 Meets expectations FORMCHECKBOX
 Does not meet expectations FORMCHECKBOX
 Far below expectations
Comments:      
I have been employee’s supervisor for       years and       months.
B.
EMPLOYEE COMMENTS:
 FORMCHECKBOX
 I agree with the above evaluation and comments.

 FORMCHECKBOX
 I disagree with the above evaluation and comments for the following reasons:

Use additional paper if necessary.

     
Employee’s request for professional or personal development or training:

     
Development or training sessions/classes completed during this evaluation period:

     

C.
Comments by Associate/Assistant Vice President/Dean/Director:

     

D.
Comments by Reviewing Official:

     

SIGNATURES

Signature of Employee

Date

Signature of Immediate Supervisor

Date

Signature of Assoc./Assistant VP, Dean, Director

Date

Reviewed By:

Date

Date

ETSU Form: 10 - Page 3
Version 0109

