Performance Review

	EMPLOYEE NAME ______________________

EMPLOYEE JOB TITLE ___________________

SUPERVISOR'S SIGNATURE _______________

 
EMPLOYEE'S SIGNATURE ________________


	OFFICE __________

DATE HIRED ________

DATE ________

 

DATE ________

 


	DEFINITION OF RATINGS

EXCEPTIONAL (5): Consistently meets and often exceeds all relevant performance standards. Provides leadership, fosters teamwork, is highly productive, innovative, responsive and generates top quality work. Active in industry-related professional and/or community groups.

EXCEEDS EXPECTATIONS (4): Consistently meets and sometimes exceeds all relevant performance standards. Shows initiative and versatility, works collaboratively, has strong technical & interpersonal skills or has achieved significant improvement in these areas.

MEETS EXPECTATIONS (3): Meets all relevant performance standards. Seldom exceeds or falls short of desired results. Lacks appropriate level of skills or is inexperienced/still learning the scope of the job.

BELOW EXPECTATIONS (2): Sometimes meets the performance standards. Seldom exceeds and often falls short of desired results. Performance has declined significantly, or employee has not sustained adequate improvement, as required, since the last performance review or PIP.

NEEDS IMPROVEMENT (1): Consistently falls short of performance standards.


	Exceptional
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Needs Improvement

	
	
	
	
	


	Describe the employee's contributions and professional strengths or weaknesses in each of the six performance categories below. Illustrate specific, detailed examples of goals, results and job related behavior since the last review. Rate each category according to the scale. Ratings must support and be substantiated by narrative comments. Continue comments on a separate sheet if needed. 

CRITERIA AND PERFORMANCE ELEMENTS


	QUALITY OF WORK
	N/A
	1
	2
	3
	4
	5

	Demonstrates competence in required job skills and knowledge
	 
	 
	 
	 
	 
	 

	Attendance, punctuality, time management
	 
	 
	 
	 
	 
	 

	Accuracy, clarity, consistency and thoroughness of work
	 
	 
	 
	 
	 
	 

	Gives feedback for continuous improvement of work product
	 
	 
	 
	 
	 
	 

	Understanding and mastery of process, methods, systems and procedures
	 
	 
	 
	 
	 
	 

	Measures business decisions with client and shareholder satisfaction in mind
	 
	 
	 
	 
	 
	 

	Exhibits good interpersonal skills
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	


	Comments: 


	PRODUCTIVITY
	N/A
	1
	2
	3
	4
	5

	Work is accomplished quickly and accurately
	 
	 
	 
	 
	 
	 

	Productivity standards are met
	 
	 
	 
	 
	 
	 

	Work assignments are planned, organized and analyzed for optimum results
	 
	 
	 
	 
	 
	 

	Implements appropriate cost-saving measures
	 
	 
	 
	 
	 
	 

	Exceeds customers' expectations
	 
	 
	 
	 
	 
	 

	Accomplished previously established goals and objectives
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	


	Comments: 


	TECHNICAL KNOWLEDGE
	N/A
	1
	2
	3
	4
	5

	Developed system or procedure manual
	 
	 
	 
	 
	 
	 

	Set up controls to ensure work flows efficiently
	 
	 
	 
	 
	 
	 

	Demonstrates proactive commitment to safety.
	 
	 
	 
	 
	 
	 

	Develops project alternatives and presents recommendations
	 
	 
	 
	 
	 
	 

	Demonstrates knowledge of Federal, State & Local Regulations as they apply to their duties
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	


	Comments: 


	COMMUNICATION & TEAMWORK
	N/A
	1
	2
	3
	4
	5

	Open to constructive critiques on how to improve
	 
	 
	 
	 
	 
	 

	Team player
	 
	 
	 
	 
	 
	 

	Pays attention to the needs of the customer
	 
	 
	 
	 
	 
	 

	Gets involved and goes beyond their assigned role
	 
	 
	 
	 
	 
	 

	Anticipates needs and does not wait to be told
	 
	 
	 
	 
	 
	 

	Effectiveness of expression in individual or group situation
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	


	Comments: 


	LEADERSHIP & PROJECT MANAGEMENT SKILLS
	N/A
	1
	2
	3
	4
	5

	Develops short-term goals and alternatives for accomplishing tasks
	 
	 
	 
	 
	 
	 

	Assists staff in meeting their professional development goals
	 
	 
	 
	 
	 
	 

	Participates in long range plan development
	 
	 
	 
	 
	 
	 

	Assigns specific decision-making responsibilities
	 
	 
	 
	 
	 
	 

	Responds to concerns from employees or co-workers
	 
	 
	 
	 
	 
	 

	Delegates work appropriately
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	


	Comments: 


	SIGNIFICANT ACHIEVEMENT: 

	 

	Overall Score
	 


	CORPORATE/OPERATION EMPLOYEE'S PROFESSIONAL DEVELOPMENT AND PERFORMANCE PLAN
Identify a combined total of two - three measurable Professional Development, Performance or Project related objectives that the employee has agreed to accomplish over the coming year. Outline goals for degrees, licenses or certification, task mastery or improved behavior. Define applicability of goal to job function. Specify method of learning and time frame for achievement.

Professional Development Objectives focus on the employee's career growth. Examples include: attending classes, seminars, or workshops or participating in on-the-job-training or self-study programs (i.e. books, cassette tapes, videos, CBT or web-based training).

Performance Objectives are intended to help the employee improve personal aspects of their performance or behavior/conduct. Examples of task oriented Performance goals are improving computer proficiency, time management or writing skills. Or the employee can focus on correcting behavioral problems that negatively impact group morale, job performance or job satisfaction. Examples of such goals are developing conflict resolution or stress reduction techniques, building collaborative co-worker relationships, or reducing incidents of absenteeism or chronic tardiness. As with Professional Development goals, effective Performance Objectives are well defined, measurable and clearly linked to specific job related outcomes.

Project Objectives are specific assignments to participate in or manage ongoing or future projects. When setting project oriented goals, outline the scope of the role the employee is to play, lists resources and completion time frame and define the desired result.


Objective 1.


	Objective 2.


	Objective 3.


