


EMPLOYEE PERFORMANCE REVIEW FORM

NON-EXEMPT — HOURLY

Purpose: To help employees succeed by providing objective feedback about their work performance during the period of review by establishing clear performance expectations; recognizing performance that meets or exceeds expectations; identifying areas needing improvement and developing performance plans for the next review period.

Employee Name _____ Department _____ Position _____

Date of Hire _____ Time in Current Position _____ Date of Review _____ Annual Introductory

Has the employee's job changed significantly during this review period? No Yes If yes, please explain: _____

PART 1. JOB PERFORMANCE IN CURRENT POSITION

Purpose: To review job performance using definitions below.

Definitions

Needs Improvement: The employee does not perform at an acceptable level to meet the position standards. Improvement is needed.

Meets Expectations: The employee consistently meets the position standards; performance is fully acceptable and demonstrates desired level of achievement. This is the College's desired level of output for employees.

Exceeds Expectations: The employee consistently exceeds the standards for the position by demonstrating outstanding performance and knowledge to carry out and improve the most complex and demanding aspects of the job.

Unsatisfactory: The employee does not meet job responsibilities. Immediate and sustained improvement required to continue employment.

Supervisor comments are required for "Needs Improvement," "Exceeds Expectations," and "Unsatisfactory," optional for "Meets Expectations."

A. Job Knowledge/Skills

For example: Employee understands duties and responsibilities of job and demonstrates required skills to perform job tasks. Understands and follows job-related procedures. Considered knowledgeable in job area.

Unsatisfactory Needs Improvement Meets Expectations Exceeds Expectations

Supervisor comments:

B. Productivity and Quality of Work

For example: Efficiently manages work. Speed, accuracy and output is acceptable for job performed. Employee demonstrates ability to handle multiple tasks with priorities and focus. Work is complete and thorough, eliminating the need for close review. Employee organizes work to make the job easier. Practices safe work procedures. Employee accomplishes all tasks within proper time frame.

Unsatisfactory Needs Improvement Meets Expectations Exceeds Expectations

Supervisor comments:

C. Communication and Interpersonal Skills

For example: The employee exhibits a positive attitude and works well with co-workers, students, administration, and faculty in supporting the mission of the College.

Unsatisfactory Needs Improvement Meets Expectations Exceeds Expectations

Supervisor comments:

