

**CCSNH
EMPLOYEE PERFORMANCE**

Annual Review
 Increment Review
 Probationary Review

SUPPORT STAFF

Name of Incumbent (Last, First, M.I.):	Date:
Current Position Classification Title and Labor Grade:	Bureau:
Summary of Performance for: (start date – end date)	Evaluator:

SECTION 1 (COMPLETE ALL QUESTIONS)

ATTENDANCE

Number of hours sick time taken since last evaluation:....._____

Number of times tardy....._____

Please comment on employee's overall attendance record. Consider the number and frequency of days absent; reason given for absences; relationship of absences to weekend, holiday and other scheduled days off:

Comments: _____

QUANTITY OF WORK

Below Meets
Expectations Expectations

Completes necessary amount of work required of the position and finishes work on time..

Finds or requests more work when assignments are completed.....

Comments: _____

QUALITY OF WORK

Below Meets
Expectations Expectations

Performs responsibilities with a minimum of mistakes.....

Work is done neatly and in an orderly fashion.....

Work is done thoroughly and followed up as required.....

Comments: _____

SECTION I (Continued)

JOB KNOWLEDGE

Below Expectations Meets Expectations

Stays current on job related equipment and/or technical developments.....

[]

[]

Stays current on job related procedures and information.....

[]

[]

Comments: _____

COMMUNICATIONS

Below Expectations Meets Expectations

Speaks with the public and co-workers in a courteous and helpful manner.....

[]

[]

When necessary, expresses information in an appropriate fashion.....

[]

[]

Comments: _____

DEPENDABILITY

Below Expectations Meets Expectations

Follows policy and procedural guidelines and instructions in an appropriate, effective way

[]

[]

Asks for help when needed.....

[]

[]

Devotes time to work as needed to get the job done.....

[]

[]

Does not discuss confidential matters.....

[]

[]

Comments: _____

COOPERATION

Below Expectations Meets Expectations

Seeks and originates input to and from others when trying to solve problems or achieve goals.....

[]

[]

Adapts to new methods or tasks in a cooperative manner.....

[]

[]

Performs back up work for others in a willing, cooperative manner.....

[]

[]

Comments: _____

SECTION II

(Select areas related to the position by checking the box. Then respond appropriately).

[] INITIATIVE

Below Expectations Meets Expectations

Attempts to find solutions to problems encountered.....

[]

[]

Seeks guidance when necessary.....

Comments: _____

SAFETY

Below
Expectations

Meets
Expectations

Observes safety rules and regulations for the work area.....

Keeps work area clear of safety hazards.....

Maintains any equipment used in a safety conscious manner.....

Brings potential safety hazards to the attention of his/her superior.....

Comments: _____

APPEARANCE

Maintains a personal appearance that is appropriate to the individual position's duties and responsibilities.....

YES

No

Comments: _____

SECTION III

OVERALL SUMMARY OF PERFORMANCE

BASED ON THE ABOVE PERFORMANCE FACTOR RATINGS, THE EMPLOYEE'S OVERALL PERFORMANCE FOR THIS PERFORMANCE PERIOD WAS (THIS RATING TO BE CONSISTENT WITH THE ABOVE INDIVIDUAL RATINGS):

______ BELOW EXPECTATIONS

______ MET EXPECTATIONS

GENERAL COMMENTS BY SUPERVISOR (Please make any additional comments job related and specific to job performance.):

Comments: _____

A meeting to discuss this performance summary with the employee was held on _____
(Date)_

EMPLOYEE COMMENTS:

Signatures:

(Department Head/Reviewer)

(Date)

(Evaluator)

(Date)

DISCLAIMER STATEMENT: Signature indicates that the performance appraisal has been read and discussed with me. Signature does not necessarily indicate agreement or disagreement with the content of this appraisal.

(Employee)

(Date)