 PERALTA COMMUNITY COLLEGE DISTRICT

EVALUATION OF PERFORMANCE AND DEVELOPMENT

CLASSIFIED EMPLOYEES – SEIU, LOCAL 1021
	
	Probationary 2 mos.

	
	Probationary 6 mos.

	X
	Annual

	Name:

	Position title:

	Department/Division/Office:

	Employment date:

	Time in present position:
	Evaluation period ________ to _________

	Major duties and responsibilities:
	

	Evaluation made by:
	Date of evaluation:

Performance Rating

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.”

	Performance Factors
	Exceeds job requirements
	Meets job requirements
	Improvement needed
	Supporting Observations

	Job Skills
	
	
	
	

	Knowledge: Understands all phases of work and related matters
	
	
	
	

	Organizes and plans work effectively
	
	
	
	

	Plans for long range results
	
	
	
	

	Analytical abilities
	
	
	
	

	Written Skills
	
	
	
	

	Decision Making
	
	
	
	

	Ability to communicate
	
	
	
	

	Quality of Work
	
	
	
	

	Accuracy
	
	
	
	

	Thoroughness
	
	
	
	

	Neatness
	
	
	
	

	Quantity of Work
	
	
	
	

	Sets/follows priorities
	
	
	
	

	Amount of Work Completed
	
	
	
	

	Work Completed on Schedule
	
	
	
	

	Performance Factors
	Exceeds job requirements
	Meets job requirements
	Improvement needed
	Supporting Observations

	Approach Toward Work
	
	
	
	

	Cooperative
	
	
	
	

	Applies Adequate Judgment
	
	
	
	

	Shows initiative
	
	
	
	

	Work Habits
	
	
	
	

	Attendance
	
	
	
	

	Follows Rules and Regulations
	
	
	
	

	Follows Proper Safety Practices
	
	
	
	

	Proper Care of Equipment and Materials
	
	
	
	

	Working Relationships
	
	
	
	

	With co-workers
	
	
	
	

	With the public
	
	
	
	

	With other employees
	
	
	
	

	Leadership
	
	
	
	

	Directs the work of others
	
	
	
	

	Trains and develops staff
	
	
	
	

	Effective teamwork
	
	
	
	

	Capacity to lead others
	
	
	
	

	Additional achievements/qualifications – describe any factors relevant to performance that have not been covered in the above, such as training, experience, or attainment of special skills:

Overall Performance Review

	Overall Job Performance Rating: Please check one below. These ratings must be substantiated by supporting observations and example, above.

	
	Superior performance: consistently well above what is expected

	
	Satisfactory: meets the requirements of the job

	
	Unsatisfactory: improvement needed, not up to the requirements of the job

Development Plan: List areas of needed improvement in the boxes labeled accordingly. In the boxes labeled Developmental Goals, list the work skills or capabilities that the employee desires for enrichment or advancement. This would be the place to note attempts to work toward a promotion or job change.
	Development Area
	Training, assistance
	Meeting to review

	Area of needed improvement:

	
	

	Area of needed improvement:

	
	

	Area of needed improvement:

	
	

	Developmental goals:

	
	

	Developmental goals:

	
	

(Probationary Employees Only) Do you recommend continuation in present assignment? [] Yes
[] No

	Employee’s signature
	
	Date

	Supervisor’s signature
	
	Date

	College President

	
	Date

Note: The signature of the employee acknowledges that the evaluation was discussed and reviewed with them; it does not imply employee concurrence with the evaluation.
Employee’s major performance strengths:

Employee’s job-related goals:

Progress made since last evaluation: Comment on progress of goals or remediation strategies from last evaluation.

