[image: Logo Color]Classified Employee - Performance Evaluation

Employee: Click here to enter text.	Classification: Construction Supervisor	Work Location: M & O
Permanent: ☐ Probation: 1st ☐
 2nd ☐
 3rd ☐ Evaluation Period: From: Click here to enter a date. To: Click here to enter a date.

Performance Evaluation Philosophy
The performance evaluation report is an aid for classified employees to achieve and maintain high levels of work performance. It is designed as a communication and counseling tool through which employees and their supervisors can formally discuss job performance and can jointly establish performance goals. Informal discussions between the employee and supervisor should be taking place throughout the year.

INSTRUCTIONS
1. Complete employee/evaluation information in the Top HEADER section above
2. Complete FEEDBACK TABLES with ratings and supporting comments for Sections A,B, and C below
3. Attach any additional notes or documentation you refer to in comment sections (reformatting will occur automatically)
4. Meet with the employee to provide and discuss the evaluation
5. Sign and have employee sign the acknowledgement of receipt in Section D
6. Send the original evaluation to the Assistant Superintendent of Human Resources

	RATING STANDARDS

	5 = Outstanding
	Work performance is marked by exceptional levels of performance above the rating exceeds standards. Written comments must be made to support this rating.

	4 = Exceeds Standards
	Work performance exceeds the required standards of performance in the specific area being evaluated. Written comments must be made to support this rating

	3 = Meets Standards
	Work performance fully satisfies the required standards of performance in the specific area being evaluated.

	2 = Needs to Improve
	Employee needs to improve to meet the required performance standards in the area being evaluated. Written comments must accompany individual ratings of needs to improve. An overall needs to improve must be supported with documentation. The work performance is expected to become fully satisfactory and the supervisor, in consultation with the unit member, shall prepare an improvement plan to be in effect no longer than six months at which time he/she will be reevaluated.

	1 = Unsatisfactory
	Performance is below the required standards for the area being evaluated. The employee has failed to adequately improve in the areas previously rated “Needs To Improve” and/or has failed to adhere to the plan for improvement devised under the guidelines of the contract. Continuation of unsatisfactory performance shall require disciplinary action (suspension, demotion, or dismissal).

NOTE (Per the SEIU Contract): If a rating of “Unsatisfactory” is given in any area; that area must be improved and reevaluated. If an overall evaluation of “Unsatisfactory” is given; REEVALUATION must be through disciplinary action procedures. Please indicate date reevaluation is to be made. An improvement plan including the criteria for reevaluation must be included with “Overall Needs to Improve” and “Unsatisfactory” evaluation. Please note--A salary increment shall be withheld when an employee has received a “Needs to Improve” or “Unsatisfactory” performance evaluation. Upon clearance of the “Needs to Improve” or “Unsatisfactory” evaluation by a subsequent Job Performance Progress Report or evaluation by the employee’s immediate supervisor, the increment shall be approved effective the first month following the filing of a satisfactory evaluation. This shall then become the new salary increment date. Withholding a salary increment for a permanent employee shall be subject to appeal to the Commission only as a part of any appeal from a disciplinary action.	

	N/A = Not Applicable
	Performance is not expected or evaluated

	Meets Standards Administratively
	When the employee has been previously rated “Needs To Improve” and no follow-up rating is submitted at the end of the six (6) month improvement plan period, as required in 5.4.4.4 of the contract, the unit member is assumed to meet standards. In the case of a probationary employee, when no evaluation is presented prior to the end of the probationary period, the employee is assumed to meet standards and automatically becomes permanent.

A) PERFORMANCE OF ESSENTIAL JOB DUTIES
· Provide your numerical ratings from 1-5 on FEEDBACK TABLE A based on the following rating standards.
· Use N/A only if the employee does not perform task.

	FEEDBACK TABLE A - Essential Duties (See Evaluation Factors on previous page)
	N/A
	1
	2
	3
	4
	5

	1
	Job Duty: Supervise and prepare the plans, specifications, schedules, Request for Proposals (RFP), Request for Qualifications (RFQ), and cost estimates for new construction, modernization, and relocatable buildings; make recommendations regarding terms and conditions of contractor and consultant proposals; assists in organizing services necessary for construction

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	2
	Job Duty: Oversee and coordinate teams of outside consultants including architects, engineers, inspectors, construction contractors, and Geotechnical and Hazmat personnel; coordinates and attend meetings between District staff and outside consultants; works closely with and acts as District liaison to consultants in the preparation of design and construction documents for projects

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	3
	Job Duty: Administer contracts; evaluates schedules; conduct site visits to insect and monitors progress of the contractors on projects; ensures that project deadlines are met

Comments:Click here to enter text.
	☐	☐	☐	☐	☐	☐
	4
	Job Duty: Monitor and follow up on requests for information, change order requests, time extension requests and contractor progress schedules and claims; analyze contractor claims, requests and schedules and provide recommendations and feedback

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	5
	Job Duty: Act as District liaison for labor compliance issues related to construction

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	6
	Job Duty: Acts as District liaison to public agencies involved in providing school planning, utility and construction services

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	7
	Job Duty: Research and assist in procurement of data for the preparation of District standards for buildings, systems, equipment and landscape

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	8
	Job Duty: Review project plans and specifications prior to bids; develop plan phases for projects, logistics plans and recommend amendments to plans to maximize the success of the project; assure appropriateness and completeness

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	9
	Job Duty: Assist in the development of planning guides and scoping documents; coordinate project closeouts to assure receipt of as-built drawings, requirements stated in District manuals, punchlist completion, training and warranty stipulations and final Division of the State Architect (DSA) closeout
Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	10
	Job Duty: Supervise and prepare the plans for the correction and removal of fire, life-safety and access compliance deficiencies in existing facilities which have been identified by fire and other code enforcement officers

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	11
	Job Duty: Interact on a professional level with construction administrators, project managers, and construction superintendents relating to District construction projects

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	12
	Job Duty: Attend and conduct conferences, pre-bid walks or pre-construction meetings with contactors to explain and clarify construction features, contract requirements and document submittal policies

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	13
	[bookmark: _GoBack]Job Duty: Operate a computer and assigned software; drive a District vehicle to conduct work

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐
	14
	Job Duty: Perform related duties as assigned

Comments: Click here to enter text.
	☐	☐	☐	☐	☐	☐

B) WORK CHARACTERISTICS
· Provide your numerical ratings from 1-5 on FEEDBACK TABLE B based on the first page RATING STANDARDS
· Use the following factors to guide your ratings below for each characteristic.

	WORK CHARACTERISTIC
	RATING FACTORS

	Quality of Work
	· Accuracy
· Thoroughness and attention to detail
	· Skill and performance of specialized or technical duties

	Quantity of Work
	· Amount of work performed
	· Completion of work on schedule

	Dependability/Reliability
	· Follow-through
	· Compliance with work instructions

	Work Habits and Attitude
	· Applying oneself to work
· Acceptance of responsibility
· Attention to safety, economy, and efficiency
	· Acceptance of new ideas, suggestions, and constructive criticism
· Orderliness in work
· Appropriate dress for job assignment

	Judgment and Initiative
	· Performance in new situations; flexibility
· Performance in emergencies
	· Performance with minimum instructions
· Recognition of limits of authority

	Safety Rules
	· Consistent adherence to all Safety Rules and Standard Operating Procedures
	

	Relationships with Others
	· Cooperation with employees, administrators
· Meeting and handling the public
	· Working with students

	Attendance and Punctuality
	· Absences do not exceed allotted leave time
	· Consistent observance of established working hours

	FEEDBACK TABLE B - Work Characteristics (See Evaluation Factors above)
	1
	2
	3
	4
	5

	1
	Quality of Work
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	2
	Quantity of Work
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	3
	Dependability & Reliability
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	4
	Work Habits & Attitude
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	5
	Judgment & Initiative
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	6
	Safety Rules
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	7
	Relationship with Others
Comments: Click here to enter text.
	☐	☐	☐	☐	☐
	8
	Attendance & Punctuality (If rating is less than meets standard, fill in a., b., c. below)
a) number of absences: Click here to enter text.
b) number of times late to work: Click here to enter text.
c) number of times has left work early without approval: Click here to enter text.
	☐	☐	☐	☐	☐

C) OVERALL PERFORMANCE
· Provide a rating from Unsatisfactory to Outstanding in FEEDBACK TABLE C based on the same rating standards as Section A that best reflects the supervisor’s judgment of the employee’s overall work performance through an appraisal of all the ratings given for the factors listed above
· Provide relevant comments for BOTH areas of strength and growth

	FEEDBACK TABLE C - Overall Performance

	Instructions: Rate the employee’s overall performance
(select one rating below)
	
	Instructions: Use this space to describe employee's strengths and weaknesses. Give examples of work well done and suggestions of improving performance. Attach additional sheets, if necessary.

	Outstanding
	☐	
	Areas of Strength: Click here to enter text.

	Exceeds Standards
	☐	
	

	Meets Standards
	☐	
	

	Needs To Improve
	☐	
	Areas for Growth: Click here to enter text.

	Unsatisfactory
	☐	
	

D) ACKNOWLEDGMENT & APPROVAL
· Provide your signature as the Rater
· List any other employees who provided input used in this evaluation
· Ensure that the employee provides acknowledgment of receipt signature

CLASSIFICATION OF POSITION
Are assigned job duties within the scope of the classification? Please review class description. If either party indicates "No," attach a statement of out-of-class duties to a copy of this form and send it to the Personnel Commission. Supervisor: ☐ Yes ☐ No Employee: ☐ Yes ☐ No

Rater's Signature (Supervisor) __Date________________

List others who had input in evaluation, if any: Click here to enter text.

Reviewer's Signature (Dept. Head/Principal)_______________________________________Date________________
It is understood that in signing this performance evaluation report you do not imply agreement with the evaluation, but acknowledge having seen, discussed, and received a copy of this report. NOTE: The employee has 10 working days to attach a rebuttal, if desired, prior to this evaluation being filed in the employee's official personnel file.

Employee's Signature___Date____________________
Classified Performance Evaluation Form V1.3			 1

image1.jpeg
SANTA MONICA-MALIBU UNIFIED SCHOOL DISTRICT

