[image: image1.png]

 CALIFORNIA INSTITUTE OF TECHNOLOGY

 [insert name of unit]
Employee’s Name:
Title:

Date:
Date in Current Position:

Principal Responsibilities:

Has the employee’s job changed significantly during this evaluation period? Yes No If Yes, please describe the changes on

a separate sheet.

	EVALUATION CRITERIA AND FACTORS: Describe the employee’s performance relative to the criteria and factors

stated below. Additional sheets may be attached to elaborate on specific performance aspects.

Evaluation Criteria – Rating Definitions:

1 = UNSATISFACTORY: The employee does not perform at an acceptable level to meet the position standards.

3 = NORMAL AND EXPECTED: The employee consistently meets the position standards; performance is fully

 acceptable and demonstrates sound balance between quality and quantity.

5 = EXCEPTIONAL: The employee routinely exceeds the acceptable standards for the position by demonstrating

 outstanding performance and knowledge to carry out and improve the most complex and demanding portions of
 the job.

	Performance Factors

	A. Quality of Work
	5
	4
	3
	2
	1

	1. What is the quality of the employee’s technical skills?
	
	
	
	
	

	2. Does the employee’s work have to be revised or redone; how free is it from mistakes or error?
	
	
	
	
	

	3. Does the employee correct errors or question inconsistencies in work assigned?
	
	
	
	
	

	4. How consistently is the quality of the employee’s work under varying conditions?
	
	
	
	
	

	5. Is the employee’s work complete and timely in all details, or is it frequently lacking in one or

 another aspect?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	B. Output
	5
	4
	3
	2
	1

	1. How does the volume of work completed during the review period compare with what was

reasonable to expect?
	
	
	
	
	

	2. Does the employee achieve the expected results in completing assigned tasks?
	
	
	
	
	

	3. How effective was the employee in completing tasks on time, especially where stringent time

 limitations may have been involved?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	C. Communications
	5
	4
	3
	2
	1

	1. How does the employee work with others? Can the employee receive assignments from several people, judge or resolve priorities and maintain good working relationships with those involved?
	
	
	
	
	

	2. Is help offered to others during slow periods?
	
	
	
	
	

	3. Can the employee communicate effectively with supervisors, associates, subordinates,

 customers and others?
	
	
	
	
	

	4. Is the employee courteous and helpful?
	
	
	
	
	

	5. How effectively does the employee address or resolve conflict/problem situations with others?
	
	
	
	
	

	6. Can the employee write clearly and concisely using correct grammar?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	D. Initiative and Self Reliance
	5
	4
	3
	2
	1

	1. Is the employee able to take action without direction? (i.e. what is the extent of supervision

 required?)
	
	
	
	
	

	2. Does the employee seek out new and better ways of accomplishing a task?
	
	
	
	
	

	3. Does the employee display ingenuity in anticipating and meeting unexpected situations?
	
	
	
	
	

	4. Does the employee seek out new responsibilities?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	E. Dependability
	5
	4
	3
	2
	1

	1. Is the employee punctual in his or her work habits? Can the employee be counted on to put in a

 full day of work?
	
	
	
	
	

	2. Can you depend on the employee to proceed on the tasks at hand and apply full effort, even

 though you are not “looking over the employee’s shoulder”?
	
	
	
	
	

	3. Does the employee accomplish all tasks within the proper time frame?
	
	
	
	
	

	4. Is work complete, accurate, and thorough, eliminating the need for close review?
	
	
	
	
	

	5. Can the employee be relied upon to abide by generally accepted rules and standards and to use

 good judgment and discretion?
	
	
	
	
	

	6. Are such factors as attendance, punctuality, time off, adherence to Institution policies and
 procedures satisfactory?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	E. Cooperation
	5
	4
	3
	2
	1

	1. Does the employee exhibit a good working relationship with customers?
	
	
	
	
	

	2. Has the employee shown eagerness to get the job done under varying circumstances?
	
	
	
	
	

	3. Will the employee modify his or her schedule or plan when needed to fit in better with the

 requirements of others, or due to a change in conditions or schedules?
	
	
	
	
	

	4. Has the employee contributed to cooperation and good performance in his or her group?
	
	
	
	
	

	5. Can the employee be described as a “team player” or is he or she more productive working alone?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	People Management (if Applicable)
	
	
	
	
	

	1. Effectively resolves conflicts between the individuals’ needs and the requirements of the organization
	
	
	
	
	

	2. Encourages subordinates to take ownership of their projects thereby being accountable for the results
	
	
	
	
	

	3. Displays an effective productive management style
	
	
	
	
	

	4. Achieves high productive output while maintaining high morale
	
	
	
	
	

	5. Provides subordinates with the resources to obtain results
	
	
	
	
	

	6. Gives clear direction
	
	
	
	
	

	7. Encourages efforts toward common goals
	
	
	
	
	

	8. Maintains high ethical standards
	
	
	
	
	

	9. Effectively manages change
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	F. Summary Assessment
	5
	4
	3
	2
	1

	Taking all the performance factors and evaluation criteria into consideration and realizing that some of the factors are more significant to acceptable performance than others, how would the employee’s overall performance be summarized during this evaluation period?
	
	
	
	
	

	COMMENTS

	
	
	
	
	

	Employee Input (Optional)

Any activities and/or accomplishments completed during the evaluation period which the employee feels were of significant value or beyond the normal scope of regular duties should be described below under column A and commented on by the supervisor in column B. The employee can also use this space to comment on circumstances that may have affected any of the ratings noted above or for any other comments pertaining to the review.

	ACTIVITIES (A)

(Employee)
	ACTIVITIES (B)

(Supervisor)

	
	

	
	

	
	

	Supervisor’s Comments and Recommendations

If applicable, indicate performance areas where improvement is warranted and outline action plans to assist the employee in achieving a higher level of performance. Include specific activities and target dates for accomplishing these objectives. Also include any other comments, positive or negative, which you feel are important:

	

Individual Job Objectives / Initiatives FY09 & FY10
	Individual Objectives / Initiatives FY09
	Target Completion Date FY09 (MM/YYYY)
	Actual Completion Date FY09 (MM/YYYY)
	Remarks FY09
	Individual Objectives / Initiatives FY09
	Target Completion Date FY09 (MM/YYYY)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Evaluation prepared and career counseling performed by:

Supervisor’s Signature: __

Print Name: __
Date: _______________

Employee Sign-off:

I have_____ have not_____ discussed my career options. I have reviewed this evaluation and discussed the contents with my supervisor. My signature means that I have been advised of my performance and have been given the opportunity to make comments, but does not necessarily imply agreement with the evaluation or the contents.
Employee’s Signature: __

Print Name: __

Date: _______________
__
Development Plan FY10

	Skills and Knowledge to be developed FY10

	Priority FY10
(C,M,G)
	Skills and Knowledge to be developed FY10

	Action Plan FY10
	Estimate Date of Completion

(MM/YYYY)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Supervisor’s Recommendations for Special Training/Courses to Assist Employee’s Professional Development

	\

PAGE
2

