	 [image: image1.png]Vo

UMASS

University of Massachusetts Medical School

	
	PERFORMANCE APPRAISAL FOR SHARE EMPLOYEES
Annual performance evaluations should be used to foster communications between a supervisor and an employee, for mentoring, growth and learning
	

	Name:
	
	Employee ID#:
	
	Review From Date:
	
	Review To Date:
	

	Job Title:
	
	
Grade:______ Department:
	

I. PERFORMANCE STANDARDS:

Review the employee’s current job description and evaluate the employee’s performance during the review period based on the criteria below. Please specify “Comments.”
Definition Key/Overall Performance:

Not Performing:

 FORMCHECKBOX
Does Not Meet FORMCHECKBOX
Needs Improvement

Needs to improve performance in most job functions.
Makes contributions which have value, but has problems consistently fulfilling responsibilities. If new to the job, has shown little or no progress in learning.

Performing:

 FORMCHECKBOX
Meets
 FORMCHECKBOX
Exceeds
Consistently meets expectations and requirements or gives extra effort
and produces results beyond expectations and requirements. If new to
the job, learning progress equals or exceeds expectations.
Outstanding:

 FORMCHECKBOX
Outstanding
Performs with unusual distinction, far exceeds expectations, may

show special talent or ability.

	MAJOR JOB RESPONSIBILITIES:

	

	SUPERVISOR’S COMMENTS:

	How well does the employee meet these responsibilities?

	

	How has the employee done in meeting goals set previously?

	

	1. Quantity/Quality of Work (Work is accurate, thorough, presentable, on time)

	

	2. Organizing Work (Employee knows what has to be done and does it. Planning, organizing, and problem solving skills. Efficiency and ability to follow through.

	3. Job Knowledge/Skills (Understanding of work methods, policies, procedures and equipment. Use of work knowledge to complete assigned tasks. Ability to adapt to new or difficult procedures and/or changes. Compliance with safety and quality assurance procedures. Cost efficiency/adherence to budget).

	

	4. Interpersonal/Team Skills (Maintains good working relationships with other employees and supervisors. Works effectively as a member or leader of a team. Helpful and courteous internally and externally. Communicates effectively. Has satisfactory attendance).

	

	C. What should the employee learn/take on/achieve/ or do differently in the next year?

	

	
	
	
	
	
	

	D. If the supervisor checked off “Not Performing" as the overall performance, please attached the corrective action plan for his/her performance?

	

	EMPLOYEE COMMENTS:

	
	
	
	
	
	
	
	

	Approvals: (Signature)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Employee:
	
	
	

	
	
	
	
	
	Date
	
	

	Supervisor:
	
	
	
	
	
	

	 Date
	

	Department Head:
	
	
	
	
	
	
	

	 Date

Human Resources: __
 Date

	Distribution Original to Human Resources: Copies to Department, Division, Employee

	

PAGE
Rev 1.1

Updated 031207

