[image: image1.png]

OZARKA COLLEGE
CLASSIFIED EMPLOYEE PERFORMANCE EVALUATION FORM
	PART I – EMPLOYEE INFORMATION

	Name (Last, First, MI)

	Colleague ID Number

	Department

	Position Title

	Class Code

	Position Number

	PART II – SUPERVISOR’S (RATER) INFORMATION

	Name of Rater (Last, First, MI)

	Telephone Number

	Position Title

	PART III – rEVIEWING OFFICIAL’S INFORMATION

	Name of Reviewing Official (Last, First, MI)

.
	Telephone Number

	Position Title

	PART IV - RATING PERIOD

	Rating Period Beginning Date:

	Rating Period Ending Date:

	PART V – DEFINITIONS

Duty Area – A collection of tasks that together form an essential element of the job.
Standard – A statement used to measure employee performance. It may be a quantity or quality of output produced, a model of operation, or a degree of progress toward a goal.

Duty Area – A collection of tasks that together form an essential element of the job.

Result – The outcome of the performance of the core performance expectation/standard of the job.

Comments – Comments by the employee, rater and/or reviewing official concerning the result of a specific core performance expectation/standard.

Ratings Definitions

Exceeds Standards – Performance consistently exceeds position requirements and management expectations. Resourcefulness and depth of knowledge are of the highest quality. Assignments are accomplished in an exceptional manner with minimal direction and are characterized by outstanding achievements seldom accomplished within the department.
Above Average – On a regular basis, performance is characterized by high quality and quantity of work that exceeds most position requirements, key objectives, and management expectations. Employee demonstrates outstanding skills and abilities, and assignments are accomplished in a highly effective manner with limited guidance and direction.

Satisfactory – Performance meets all or most and may occasionally exceed work objectives and management expectations. Employee demonstrates good knowledge of job duties, and assignments are accomplished effectively with normal supervisory guidance.

Unsatisfactory – Performance does not consistently meet management expectations. Requires more than normal guidance and direction. Improvement and/or development are necessary if the supervisor elects to continue employment with the employee.

	PART VI – PERFORMANCE STANDARDS

	Duty Area:

	Standard:

	Results:

	Comments:

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	Duty Area:

	Standard:

	Results:

	Comments:

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	Duty Area:

	Standard:

	Results:

	Comments:

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	Duty Area:

	Standard:

	Results:

	Comments:

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	Duty Area:

	Standard:

.

	Results:

	Comments:

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	Duty Area:

	Standard:

.

	Results:

	Comments:

.

	Exceeds Standard Above Average Satisfactory Unsatisfactory

	PART VII – OVERALL RATING

	 Overall Rating – It is understood that an Unsatisfactory in any above fields precludes awarding an Exceeds Standard or Above Average rating during this period. The overall rating received is determined at the discretion of the rating official.
Exceeds Standard Above Average Satisfactory Unsatisfactory

	By signing below the employee concurs only that the performance evaluation has been conducted. The employee’s signature does not indicate that he or she agrees with the evaluation. Comments concerning performance may be submitted on a separate sheet.

Employee’s Signature:        Date:       
By signing below the supervisor certifies that all subordinate performance evaluations have been completed and forwarded to the reviewing official.

Rater’s Signature:        Date:       
Reviewing Official’s Signature:        Date:       

