Peralta Community College District

Performance Evaluation

Local 39, AFL-CIO
	
	Probationary 2 mos.

	
	Probationary 6 mos.

	
	Annual

	Employee
	Classification

	Evaluation Period
	Date of this review

	From:
	To:
	

Rating Scale:

Exceeds job requirements: superior performance that is above and beyond demands of the job.

Meets job requirements: performance adequately satisfies the requirements of the job.

Improvement needed: poor performance or requiring significant improvement.

To the right of each rating factor, check the box that best represents the employee’s performance during this evaluation period. Include at least one comment in each box to the right of the rating, especially for any rating of “Improvement needed.”

	Rating Factor
	Exceeds job requirements
	Meets job requirements
	Improvement needed
	Comments

	Work Habits
	
	
	
	

	Punctual
	
	
	
	

	Follows Rules and Regulations
	
	
	
	

	Follows Proper Safety Practices
	
	
	
	

	Proper Care of Equipment and Materials
	
	
	
	

	Job Skills
	
	
	
	

	Job Knowledge
	
	
	
	

	Technical Skills
	
	
	
	

	Written Skills (where applicable)
	
	
	
	

	Oral Skills
	
	
	
	

	Decision Making
	
	
	
	

	Quality of Work
	
	
	
	

	Accuracy
	
	
	
	

	Thoroughness
	
	
	
	

	Neatness
	
	
	
	

	Quantity of Work
	
	
	
	

	Sets/follows priorities
	
	
	
	

	Amount of Work Completed
	
	
	
	

	Work Completed on Schedule
	
	
	
	

	Working Relationships
	
	
	
	

	With co-workers
	
	
	
	

	With the public
	
	
	
	

	With other employees
	
	
	
	

	Rating Factor
	Exceeds job requirements
	Meets job requirements
	Improvement needed
	Comments

	Attitude/approach to work
	
	
	
	

	Displays interest/enthusiasm
	
	
	
	

	Follows directions
	
	
	
	

	Shows initiative
	
	
	
	

	Flexible/adaptable
	
	
	
	

	Organizes work
	
	
	
	

	Resourceful/shows ingenuity
	
	
	
	

OVERALL JOB PERFORMANCE RATING: Please make an overall rating of this employee, bearing in mind that this evaluation is to be used for guiding the employee and for discussing any need improvements in skills, attitudes, or attendance.

[] Exceeds job requirements [] Meets job requirements [] Does not meet job requirements

Note: A Memorandum MUST accompany this form, explaining the “Does not meet job requirements” rating.

IMPROVEMENT NEEDED – PLAN

List skills, behaviors, or attitudes that need improvement, any training or special assistance to be given, and a date for the next meeting to review improvement.

	Area of needed improvement
	Training, assistance
	Meeting to review

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

(Probationary Employees Only) Do you recommend continuation in present assignment? [] Yes
[] No
	Employee’s signature
	
	Date

	Supervisor’s signature
	
	Date

	College President

	
	Date

