

[image: image1.png]M@NTANA

Department of Public Health & Human Services
P.O. Box 4210 « 111 N. Sanders « Helena, MT 59604

PERFORMANCE EVALUATION

Confidential

	

	Employee Information

	Employee Name:
Jason
	
	Social Security #:
	

	Position Title & No:
	

	Bureau/Division:
	
	Hire Date:
	

	
	
	
	

	Supervisor Information

	Name:
	

	Title:
	

	
	

	Rating Information

	

	Reason for Rating:
	
	End of Probation
	X
	Pre-Appraisal
	
	 Annual

	
	
	
	
	
	
	

	Performance Rating Period:
	From
	August 1, 2014
	To
	February 1, 2014

	
	
	
	
	

	 DEFINITIONS OF RATINGS

	EE - Exceeds Expectations
	Has exceeded established standards. Exceeds many other employees performing work at a similar level.

	ME - Meets Expectations
	Is meeting expectations.
 The majority of employees will perform at this level.

	ND - Needs Development
	Performance must improve in order to meet expectations. This is an area which is a development priority for the upcoming evaluation period.

	U - Unacceptable
	Performance is inadequate, falling below minimum expectations. Provide specific examples of unacceptable behavior or performance when assigning this rating.

	
	

	
	
	
	
	
	
	
	
	

	EE = Exceeds Expectations ME = Meets Expectations ND=Needs Improvement U=Unacceptable

	PERFORMANCE FACTORS

1. EFFICIENCY/FOCUS-Focuses efforts and energy on successfully attaining clear, concrete, accurate, timely and measurable outcomes of importance to the agency/organization, persisting even when challenged by obstacles and/opposition.
Higher Examples: Uses experience and training to achieve exceptional results; produces work that is thorough;; pays attention to detail; work is accurate and neat; demonstrates understanding of how higher work contributes to overall success;; is committed to big picture.

Lower Examples: Fails to achieve desired results; has to redo work; works too slowly; wastes time while at work; able to only handle one task at a time.

	Supervisor Appraisal Goals:
Employee Appraisal Goals:
	Circle Rating
EE ME ND U

	

	2. COMMITMENT - a persons ability and willingness to align their behavior with the needs and goals of their organization and provide a visible role model for others.
Higher Examples: Can be counted on to take care of work-related commitments; gives extra effort when needed; demonstrates an understanding of the link between one=s own responsibilities and overall organization goals and needs, and subsequently performs their job with the broad goals in mind; actively seeks out learning opportunities
Lower Examples: Misses deadlines; forgets meetings or other responsibilities; does not keep current professionally.

	Supervisor Appraisal Goals:
Employee Appraisals Goals:
	Circle Rating
EE ME ND U

	

	3. COOPERATIVENESS - Working with people.
Higher Examples: Develops cooperation and collaborative work efforts toward solutions which generally benefit all involved parties; gives credit and recognition to others who have contributed; looks for alternative ways to work with others that will create better results and working relationships.

Lower Examples: Gets involved in workplace gossip or unproductive conflict with others; fights with others; is abrupt or rude with subordinates, co-workers or supervisors; ignores or puts down other people=s ideas and/or contributions.

	Supervisor Appraisal Goals:
Employee Appraisal Goals:

	Circle Rating
EE ME ND U

	

	EE = Exceeds Expectations ME = Meets Expectations ND=Needs Improvement U=Unacceptable

	4. COMMUNICATION (Listening, Written and Oral) - Giving and receiving information .
Higher Examples: Effectively and appropriately communicates with subordinates, peers and supervisors; produces clear, concise and logical documents; presentations, testimony and general dealings with consumers, legislators, other state and federal agencies and the general public are perceived as responsive, courteous, cooperative and easy to understand; conducts active communication efforts to articulate section goals, issues and activities to the public. Implements a system for measuring customer satisfaction and for service improvement (this would be demonstrated by results of surveys, focus groups, etc.); responds promptly and appropriately to customer issues/requests..
Lower Examples: Withholds information; gives incomplete information; uses incorrect grammar, punctuation or spelling when accuracy is important; does not listen; uses meeting time poorly.

	Supervisor Appraisal Goals:
Employee Appraisal Goals:

	Circle Rating
EE ME ND U

	

	5. DAILY DECISION-MAKING/PROBLEM-SOLVING -Thinking on the job.
Higher Examples: Uses good judgment about what should be done and when it should be done; solves problems independently but seeks help from the right sources when that is appropriate; acts promptly to resolve or report rule violations or threats to workplace safety and security; looks for better ways of doing things if appropriate; considers ideas from various sources and chooses the one best solution.

Lower Examples: Needs help or direction from his/her supervisor for routine, basic tasks; fails to make decisions within the appropriate time frame; makes decisions without needed analysis.

	Supervisor Appraisal Goals:

Employee Appraisal Goals:

	Circle Rating
EE ME ND U

	

	6. PROJECT PLANNING AND IMPLEMENTATION - Creating and successfully following through with projects (such as special goals, activities, or large assignments).

Higher Examples: Anticipates long-range challenges and opportunities; sets specific goals and priorities; designs realistic work methods and timetables for achieving project goals; keeps track of progress toward goals and adapts as needed.

Lower Examples: Completes long-range projects late or over budget; fails to complete projects; creates crisis due to poor planning;

	Supervisor Appraisal Goals:
Employee Appraisal Goals:
	Circle Rating

EE ME ND U

	

	EE = Exceeds Expectations ME = Meets Expectations ND=Needs Improvement U=Unacceptable

	7. WORK GROUP MANAGEMENT AND LEADERSHIP - Directing the activity of subordinates.

Higher Examples: Plans and assigns work effectively and fairly; sets realistic but challenging work goals; gives subordinates the resources, guidance and training opportunities needed to perform at their best; achieves results through the high quality and quantity of work group=s efforts; leads a work group that contributes to the achievement of organizational goals; recommends corrective action and/or discipline when appropriate; adheres to high standards of honesty, integrity, fairness in dealing with employees, customers and management; leads and .

Lower Examples: Shows favoritism; gives rewards and punishment inconsistently; delays or neglects corrective action especially in cases of discipline problems; leads a work group that gets a lot of complaints.

	Supervisor’s Appraisal Goals:
Employee’s Pre-appraisal Goals:
	Circle Rating

EE ME ND U

	

	POSITION-SPECIFIC PERFORMANCE FACTORS

	1. FACTOR:
	

	
	

	Performance Expectations:

	Specific Notes about Performance:
	Circle Rating

EE ME ND U

	

	

	
	

	
	

	BLANK PAGE

SIGNATURES

PRE-APPRAISAL SIGNATURES:
My rating supervisor has discussed with me the competencies upon which I will be rated and the performance expectations for the upcoming rating period.

EMPLOYEE:
DATE:
I have discussed with this employee the competencies upon which he/she will be rated and the performance expectations for him/her during the upcoming rating period.

SUPERVISOR:
DATE:

APPRAISAL SIGNATURES:

I have reviewed this evaluation, have had an opportunity to discuss any questions with the appraiser and understand that my signature does not imply agreement with the rating and that I may submit a written response. I understand that this document will be included in my formal personnel file.

EMPLOYEE:
DATE:
SUPERVISOR:
DATE:
REVIEWER:
DATE:
One copy of this form is for the employee, one copy is for the rating supervisor,

and the original is for the Human Resource Office.

1

