	

	Annual Performance Appraisal Form
Office Support and Technical Staff

	Employee Name
	Click here to enter name.
	Appraisal Date
	Click here to enter date.

	Position Title
	Click here to enter position title.

	College/Division
	Click here to enter text.
	Department Name
	Click here to enter department.

	Supervisor's
Signature
	
	Employee's
Signature*
	

*
Employee's signature implies neither agreement nor disagreement with this appraisal. The signature indicates only that the employee has read this evaluation and discussed it with the supervisor.
	I. PERFORMANCE REVIEW

	Instructions
· Please review the employee’s job description and use the description to assist in completing this form.
· Indicate the appropriate "Performance Rating" for each performance factor using the ratings below and the Performance Rating Definitions, which can be found on the HRM website.
· Use the comments and examples sections to cite job-related examples of performance, major strengths, significant achievements, target areas for improvement, etc.

· Comments and Examples are strongly encouraged.

	Performance Ratings

· Consistently Exceeds Expectations.

· Frequently Exceeds Expectations.

· Fully Meets Expectations.

· Partially Meets Expectations.

· Does Not Meet Expectations

	Performance Factors and Definitions

	Job Knowledge: Knowledge, skills and competencies required to perform the job; understanding and execution of key responsibilities of the job; consider guidance and direction given to perform the job.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Technical/Computer Skills: Consider proficiency of technical/computer skills; ability to apply technical and computer skills to complete work as documented in the job description

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Communication Skills: Ability to express and present ideas verbally and in writing; consider organization, clarity, and conciseness; use of University approved communication standards; tact and diplomacy.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Initiative: Consider suggestions about changes in work procedures; presentation of ideas and development of methods to implement ideas; consider amount of supervision required for follow through on work and ability to keep “downtime” to a minimum; ability to identify and solve problems within scope of authority.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Customer Service: Consider familiarity with customers and anticipation of needs; level of responsiveness and courtesy; ownership of requests & problems; determines appropriate steps and courses of action to solve problems and assist customers.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Dependability: Ability to meet deadlines; consider the time-frame in which work is assigned and completed and the degree of errors; attendance and punctuality.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Team Effort: Ability to work with other employees in the department and throughout the University; consider willingness to assist others and ability to take into account others’ point of view.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	Decision-Making/Judgment: Ability to gather and analyze relevant data to solve problems and make decisions within the scope of authority; consider the degree of thoughtfulness when asking questions about processes & procedures; consider impact of decisions made and resulting effects to the department and others.

	Performance Rating:
	☐Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully
Meets
	☐
Partially Meets
	☐
Does Not Meet

	Comments and Examples: Click here to enter comments and examples.

	II. DEVELOPMENT DISCUSSIONS (This section is set up to expand as you type.)

	A. Performance Improvement Requirements (List specific areas in which performance did not meet expectations and improvement is necessary.) Click here to enter text.

	B. Recommendations for Development (List specific recommendations to facilitate continued employee development for professional growth.) Click here to enter text.

	C. Actions to be taken by Employee/Supervisor (i.e., related to specific recommendations and/or requirements in either A or B above.) Click here to enter text.

	III. OVERALL PERFORMANCE RATING

	☐
Consistently Exceeds
	☐
Frequently Exceeds
	☐
Fully Meets
	☐
Partially Meets
	☐
Does Not Meet*

	*Strongly recommend consultation with Human Resources Management.

	IV. EMPLOYEE COMMENTS (This section is set up to expand as you type.)

	Click here to enter text.

