Performance Appraisal System Evaluation Form Hourly Employees

Name:	
Position Title:	
Department:	
Plan Date:	Annual Review Date:

PURPOSE OF PERFORMANCE APPRAISAL

- Enable **joint planning and communication** between an employee and a supervisor on what the employee is expected to accomplish.
- Ensure than an employee's performance is evaluated in terms of **measurable results** as well as how these results are achieved.
- Specify clear and explicit **performance measures**, jointly established by the employee and supervisor, that are objective indicators of whether performance objectives are met.
- Promote **ongoing communication** between an employee and supervisor concerning what the employee is expected to accomplish, how well the employee is meeting these performance objectives, and what steps need to be taken by the employee and supervisor to ensure that the objectives are met.
- Identify a plan to promote the employee's **professional development** that can include educational and training opportunities.
- Identify **corrective action** needed to be taken by the employee and the supervisor in those instances where an employee has not accomplished a performance objective.
- Provide a basis for **recognizing exceptional performance**.
- Improve individual job performance and thereby increase the effectiveness of the department.

Performance Plan

Employee:

PRIORITY PERFORMANCE OBJECTIVES

The employee, together with the supervisor, will list the employee's performance objectives for the next twelve months in order of priority. Care should be taken that each objective states what the employee plans to accomplish, identifies one or more performance measures to determine whether each objective is accomplished, and specifies the target date for completion. (Attach additional pages, if necessary.)

- 1.
- 2.
- 3.

KEY PERFORMANCE FACTORS

Whether an employee can accomplish the performance objectives depends in part on how effectively the employee performs the key functions listed below. A mutual understanding should be reached on expectations in each of these areas. Any specific or important agreements on performance expectations should be recorded below.

QUALITY & QUANTITY OF WORK:

Ability to meet deadlines:

Ability to follow directions:

Ability to resolve difficult situations:

Ability to complete assignments thoroughly and correctly:

CUSTOMER SERVICE:

Ability to communicate information:

Ability to maintain positive & cooperative working relationships w/ co-workers:

Ability to maintain positive & cooperative working relationships w/ members of the public:

SYSTEMS POLICY & PROCEDURES COMPLIANCE:

Ability to solve problems:

Ability to properly maintain equipment:

Ability to adhere to work practices and maintain a safe work environment:

IF SUPERVISOR:

Ability	to supervise employees:
Ability	to make decisions:
Ability	to properly rate/evaluate employees:

Position	Signatures	Performance Plan
Employee		
Supervisor		
Reviewing Authority		

Mid-Year Review

Employee:

In addition to informal discussions of progress, the employee and supervisor should review the progress in meeting the priority performance objectives at least once during the twelve month period. The purpose of this discussion is to assess progress against objectives, identify obstacles, determine appropriate actions, and if necessary, revise objectives. This session will also be used to assess the key performance factors.

PRIORITY PERFORMANCE OBJECTIVES

1.	Status: Action Steps:	Ahead of Sched	ule 🗆	On Schedule	□ Behin	d Schedule	
2.	Status: Action Steps:	Ahead of Sched	ule 🗆	On Schedule	□ Behin	d Schedule	
3.	Status: Action Steps:	Ahead of Sched	ule	On Schedule	□ Behin	d Schedule	
		KEY PERFO	ORMA	NCE FACTOR	a S		
		Sa	tisfacto	ry Needs Impi	rovement	Does Not A	pply
Ability Ability Ability Ability	y to meet dead y to follow dire	ections ficult situations assignments	K:				
Ability Ability coope	y to maintain p erative workin	ate information					
Ability coope	co/workers y to maintain perative workin members of th	g relationships					
SYST	EMS POLICY	& PROCEDUR	ES CO	MPLIANCE:			
	y to solve prob						
•	y to properly n	naintain					
Ability	oment y to adhere to tices and main						

work environment

IF SUPERVISOR: Ability to supervise of Ability to make decise Ability to properly remployees	sions		
Comments:			
Position	Signatures		Mid-Year Review
Employee		 	Date:
Supervisor		 	Date:
Reviewing Authority	<i></i>		Date:

Annual Review

Employee:

At the end of the twelve month period, the employee and supervisor will meet to determine whether each priority performance objective has been accomplished. The supervisor will also assess performance, after discussion with the employee, in terms of the key performance factors.

PRIORITY PERFORMANCE OBJECTIVES

1.	Exceeded Comments:		Accomplished		Did Not A	ccomplish	
2.	Exceeded Comments:		Accomplished		Did Not A	ccomplish	
3.	Exceeded Comments:		Accomplished		Did Not A	ccomplish	
		KE	Y PERFORMA	NCE FACT	ORS		
OHAI	TTW & OIIA		eded Expectations	Met Expecta	tions Did No	ot Meet Expec	tations
_	LITY & QUA						
Ability	y to meet dead	dlines					
Abilit	y to follow dir	rections					
•	y to resolve di						
situa	•	illicuit	_	_		_	
			_	_		_	
	y to complete is thoroughly ectly	_					
CUST	OMER SERV	VICE:					
	y to communi mation	cate					
Abilit	y to maintain	_					
	operative wor ionships w/co	_	, 🗆				
Ability & correlate	y to maintain operative wor ionships w/ m	positive king					
of the	e public						
SYST	EMS POLIC	Y & PRO	OCEDURES CO	MPLIANC	E :		
Abilit	y to solve pro	blems					
	y to properly	~ = ~ = = = 0					
•		4					
	itain equipme y to adhere to						

practices and maintain a safe work environment		
IF SUPERVISOR: Ability to supervise employees		
Ability to make decisions Ability to properly rate/ evaluate employees		
Comments:		
Position	Signatures	Annual Review
Employee		 Date:
Supervisor		 Date:
Reviewing Authority		 Date:

^{*} Signature does not necessarily indicate agreement with content.

Professional Development Plan

Employee:

As a result of their discussion of the employee's performance at the annual review, the supervisor and the employee will develop a plan for promoting the employee's professional growth. This plan can include participation in a training or educational program or the opportunity to develop new skills through new work assignments.

program or the opportunity to develop new skills through new work assignments.
DEVELOPMENT PLAN
Skills and Knowledge to be Developed:
Training/Educational Programs:
New Work Assignments:
CORRECTIVE ACTION STEPS
If the employee did not meet one or more of the priority performance objectives, or needs improvement in a key performance factor, the supervisor should specify the corrective action steps that will be taken by the employee and the supervisor to improve performance.
Employee's Comments (if any):
Supervisor's Comments (if any):
Paviaving Authority's Comments (if any)
Reviewing Authority's Comments (if any):