PERFORMANCE APPRAISAL FORM

Academic and Classified Managers, Supervisor, and Confidential

> Revised 2014 Human Resources Department

<u>Introduction to the Ohlone College Administrative/Management</u> Performance Evaluation Form

The *employee performance evaluation form* is part of an on-going communication process with employees regarding the employee's job performance, adaptation, and growth. The performance evaluation form is a measuring tool for both the District and the employee. The performance evaluation form establishes the criteria against which the employee is assessed and evaluated. Areas of strength and areas where performance improvement may be required or desired are highlighted for the employee. Measurable plans and targets for improving job performance developed in collaboration with the employee should also be used in conjunction with the evaluation form.

The rating scale (see Job Performance Rating Scale) uses an array of performance rating categories. Performance rating categories may not always apply when rating an individual employee.

Job Performance Rating Scale:

- <u>Exceeds Expectations</u> Consistently performs job duties above expectations and norms.
- <u>Satisfactory</u> Meets requirements.
- Needs Improvement* Performance is below requirements.
- <u>Unsatisfactory</u>* Performance is unacceptable.
- No Basis for Assessment

^{*} A written description of what is and what is not expected of the employee to at least meet Satisfactory rating shall be provided in the Observations Section of the form. Further, measurable plans and targets for improving the employee's performance should be considered.

PERSONAL AND PROFESSIONAL CHARACTERISTICS EMPLOYEE NAME:

		Exceeds Expectations	Satisfactory	Needs Improvement	Unsatisfactory	No Basis for Judgment
1	Accountability			T T	<u> </u>	
	Accepts responsibility for the consequences of his/her	actions, e.g., w	illingness to a	ccept responsib	oility, honesty, in	tegrity, and
	supports institutional decisions.					
	Comments:					
2	Attendance					
	Maintains an acceptable attendance record, e.g., on tim	ie to work, mai	ntains regular	work hours, co	mplies with abse	nce
	procedures, makes request for vacation and other leave	s of absence ar	nd reports suc	h leaves in a tin	nely and prescribe	ed manner.
	Comments:					
3	Attitude	П				
	Consistently accepts job related work assignments and	accepts constr	uctive counse	ت I in a positive m	nanner; good wor	k ethic and
	positive person.					
	Comments:					
4	Communication					
-	Speaks and writes clearly in a manner that is easily unc	derstood by oth	ers; possesses	ت good language	skills, listens to	others,
	accessible.				·	•
	Comments:					
5	Customer Service					
	Strives to provide excellent service to internal and exte	rnal customers	. U	Ш	Ш	
	Comments:		·			
6	Flexibility		1 1 . 22		., 📙	, [
	Considers, accepts, and implements new ways of doing policies, procedures, and changes in workload.	g work tasks; a	daptability, of	penness to new i	ideas such as tech	inologies,
	Comments:					

		Exceeds Expectations	Satisfactory	Needs Improvement	Unsatisfactory	No Basis for Judgment
7	Initiative	Expectations				Tor suugment
	Self-starter in performing the job's responsibilities and	functions; req	uires limited s	supervision and	seeks increased	
	responsibilities.					
	Comments:					
8	Judgment					
	Makes reasonable and logical analyses before taking ap				cision-making an	d dealing with
	people, respects confidentiality, and uses appropriate so	elf-restraint wh	nen warranted	•		
	Comments:					
9	Knowledge					
	Demonstrates appropriate knowledge to effectively per					
	and policies and possesses the required job knowledge	skills to succe	ssfully perfor	m the responsib	ilities and function	ons of the
	position. Comments:					
	Comments:					
10	Leadership					
	Effectively leads and trains personnel working in the st	apervised area,	e.g., leader, t	eam builder, an	d models approp	riate behavior.
	Comments:					
11	Planning/Organizing					
	Prioritizes and organizes work assignments of self and	others, e.g., an	alytical skills	, organization sl	kills.	
	Comments:					
12	Problem Solving					
	Effectively recognizes and resolves work related proble	ت ems, e.g., fairn	ess, openness	, creativity, ima	gination, logical	ட்ப thinking,
	decisiveness, and attempts to resolve conflicts.		-			<u></u>
	Comments:					

		Exceeds Expectations	Satisfactory	Needs Improvement	Unsatisfactory	No Basis for Judgment
13	Resource Management	Expectations		Проченен		Tor sudgment
	Effectively allocates and manages human, financial and	d material reso	urces, e.g., m	anages resource	s in a way that ar	re consistent
	with College goals, objectives, and priorities.					
	Comments:					
14	Safety Awareness					
	Enforces safety and health policies, procedures, and ru		equipment and	d supplies accor	ding to establishe	ed safety
	procedures; educates staff regarding safety practices an <i>Comments:</i>	ia policies.				
	Comments.					
1.5	TA D. IDIA' II CIN					
15	Inter-Personal Relationship Skills Motivates and works effectively with co-workers withi	n the office/w	ork area and ti	na collaga, a g	LICAS COURTASY, 12	ck honesty
	trust, discretion, and patience in inter-personal relations		ork area and u	ie conege, e.g.,	uses courtesy, ta	ck, nonesty,
	Comments:	•				
16	Supervision	П		П		
	Effectively provides guidance and supervises personne	l assigned, e.g.	., schedules, a	ssigns, coordina	ates, supervises, e	enforces work
	rules, conducts performance appraisals of subordinates	, and delegates	responsibilit	es.		
	Comments:					
17	Work Quality					
	Performs work in an accurate and effective manner, e.g to details and deadlines, and work products consistent			well organized,	thoroughness, pa	nys attention
	Comments:	with profession	iai standards.			
18	Team Work					
10	Works well within groups, contributes to group goals, i	is supportive o	 f others ideas	and suggestions	∟ s_seeks collabora	Live solutions
	Comments:	по виррогите о	. Julioti fueds	and baggestion	o, seeks condoord	to bolucions.

Expectations Improvement for Ju Work Quantity	dgment]				
delegates where appropriate, takes initiative in areas of responsibility, and balances workloads. Comments: 20 Professional Development					
Comments: 20 Professional Development Seeks education and training opportunities which improve job related skills, knowledge, and abilities. Comments:]				
20 Professional Development]				
Seeks education and training opportunities which improve job related skills, knowledge, and abilities. Comments:]				
Seeks education and training opportunities which improve job related skills, knowledge, and abilities. Comments:]				
Seeks education and training opportunities which improve job related skills, knowledge, and abilities. Comments:					
Comments:					
21 Student Learning Outcomes/Program Learning Outcomes					
21 Student Learning Outcomes/Program Learning Outcomes					
21 Student Learning Outcomes/Program Learning Outcomes					
Effectively leads faculty and others to identify Student Learning Outcomes at the course, program, and/or college levels and					
to assess achievement of those outcomes on a regular basis.					
Comments:					
22 Distance Learning (if amplicable)					
22 Distance Learning (if applicable)	Ŀ•				
Comments:					
23 Overall Job Performance					
Evaluator Comments:					
Employee Comments:					
Date: Signature of Evaluator:					
Signature of Employee:					