Performance appraisal form

I/ RATING SCALES OF PERFORMANCE APPRAISAL FORM:

We can use scales as follows for this performance appraisal form.

1. Unsatisfactory: Major improvements needed.
2. Needs Improvement: Less than Satisfactory, could be doing better.
3. Meets Expectations: Performing duties as directed with minimal Supervision.
4. Excellent: Performing all duties in a cost-effective manner with positive, measurable results.
5. Outstanding: Performing at a level above and beyond the duties of the current position’s requirements.

II/ CONTENTS OF PERFORMANCE APPRAISAL FORM:

1. Quality of work

• Consider accuracy, thoroughness, effectiveness.
• Pressure, ability to meet standards of quality.
• Use of time and volume of work accomplished.
• Work output matches the expectations established.

2. Quantity of work

• Competence, thoroughness, and efficiency of work regardless of volume.
• Neatness and accuracy.

3. Teamwork:

• Establish and maintain effective working relationship with others.
• Shares information and resources with others
• Follows instructions of supervisor and respond to requests from others in the team in a helpful manner.
• Contributing work and effort to group performance to meet agreed upon objectives and achieve team success

4. Job knowledge

• Application of appropriate level of technical and procedural knowledge in specific field
• Degree of technical competence
• Understanding of job procedures, methods, facts and information related to assignments.
• Perform duties with minimal supervision but seek guidance where and when appropriate to the job, consults the appropriate staff

5. Initiative

• Consider the extent to which the employee sets own constructive work practice and recommends and creates own procedures.
• Self-starter, develop and implement new methods, procedures, solutions, concepts, designs and/or applications of existing designs or procedures.
• Accepts additional challenges and responsibilities and willingly assist others, self-reliant.
• Completes assignment on time.

6. Interpersonal relations

• Consider the extent to which the employee is cooperative, considerate, and tactful in dealing with supervisors, subordinates, peers, faculty, students and others.

7. Health and safety compliance

• The degree to which he or she complies with or over sees the compliance with university safety rules.
• The following are also to be completed for supervisory personnel and members of the administrative staff.

8. Communications abilities

Performance appraisal of communications include elements as:

• Ability to listen and understand information;
• Presents information in a clear and concise manner.
• Knows appropriate way of communicating with immediate superiors and the management
• Demonstrates respect for all individuals in all forms of communication
• Regardless of their background or culture;

9. Planning and organizing :

• Adapting to changes and using resources effectively;
• Maintains confidentiality as appropriate.
• Setting objectives, establishing priorities, developing plans ;
• Arranging work schedules and prioritizing work to meet deadlines.
• Know when to ask for clarification before proceeding on a work project.

10. Problem analysis and decision making

• Anticipating problems and facilitate problem resolution.
• Willingness to make necessary and immediate decisions given incomplete information.
• Understanding practical and workable solutions.
• Recognizing when a decision is necessary, asking for input, making decisions and providing information and feedback in a timely manner.

11. Staff development

• The extent to which the individual provides guidance and opportunities to his or her staff for their development and advancement in the university.

12. Dependability

Performance appraisal of dependability include elements as:

• Starts work at appropriate time.
• Respects time allowed for breaks and lunch.
• Follows policies for requesting and reporting time off.
• Helps ensure work duties are covered when absent.
• Consider the extent to which the employee completes assignments on time and carries out instructions.
• Employee’s presence can be relied upon for planning purposes.
• Attendance and punctuality meets supervisor’s requirements.

