Palomar College

Performance Evaluation

	Employee:
	Enter employee's name
	
	Position Title:
	Enter employee's position title

	
	
	
	
	

	Department:
	Enter department
	
	Supervisor:
	Enter supervisor's name and title

	
	
	
	
	

	Length of time supervised by evaluator:
	Enter length of time

Probationary: 1st FORMCHECKBOX

2nd FORMCHECKBOX

Annual FORMCHECKBOX

Other
 FORMCHECKBOX
 Explain if other
	Appraisal Period:
	
From:
	Enter from date
	

	To:
	Enter to date

Part A - Major Job Duties/Goals

	List major job duties and responsibilities
	Employee Initial
	Supervisor Initial
	Comment on the progress and performance level of each item

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

	Enter job duty
	
	
	Enter comment

**Please attach additional duties if necessary

Part B - Performance Criteria

Rate the performance in each of the following work characteristics using the quality ratings described on page 1. Ratings of Exceptional, Needs Improvement, and Unsatisfactory must be accompanied by detailed comments or examples of work to support the ratings. See page 1 for definitions of ratings.

1. Quality of work: For example, does it fulfill requirements and is it acceptable to those it serves? Is it accurate and thorough?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

2. Quantity of work. For example, can the person work on more than one task concurrently, and is the work completed within reasonable time?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explantion of rating

3. Overall job knowledge. For example, to what extent does this person display a complete mastery of all phases of the job? How quickly, completely are new tasks mastered?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

4. Initiative. For example is the person a self-starter or must he/she be prodded into action? Does the employee offer practical constructive criticism and suggestions?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

5. Reliability. Can the person generally be depended upon in day-to-day activities, in emergency situations, and in matters of a highly important or confidential nature?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

6. Cooperation and enthusiasm. For example, is the employee eager to accomplish tasks and does this person contribute to the climate of cooperation and team work?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

7. Flexibility. For example, how successfully can the person alter activities to meet the demands of new situations? Is there appropriate follow-through?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

8. Supervision. If applicable, does the employee effectively direct the work of short-term, students, and/or other temporary assistants?

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

	Explain your rating: Enter explanation of rating

Part C - Overall Rating

Exceptional FORMCHECKBOX

More than Satisfactory FORMCHECKBOX

Satisfactory FORMCHECKBOX

Needs Improvement FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

Part - D Comments and Signatures

	Supervisor Comments/Recommendations: Enter Supervisor comments

	Goals:      

	Training Recommended: Enter training recommended

	Improvement plan for performance elements rated less than satisfactory:      

My signature indicates that I have discussed this performance evaluation with the employee. We have established goals and objectives for the next appraisal period and a plan for improvement with an additional evaluation if applicable.
	
	
	

	Supervisor Signature
	
	Date

	Enter Employee Comments:

My signature acknowledges that I have received a copy of this evaluation. I have read and discussed this evaluation with my supervisor, and we have established goals, objectives, a plan for improvement, and an additional evaluation if applicable. My signature does not signify agreement with content of evaluation. I know that this evaluation will become part of my personnel file and that I have the right to submit comments within ten (10) business days that will also be added to my file. All evaluation documents, including but not limited to my comments are considered confidential.
	
	
	

	Employee Signature
	
	Date

Reviewed by:

	
	
	

	Reviewer Signature
	
	Date

GIVE EMPLOYEE A COPY OF EVALUATION FORM BEFORE RETURNING

THIS EVALUATION FORM TO HUMAN RESOURCE SERVICES

Original - Human Resource Services

Copy – Employee

District/CCE Ratified 10/2013
