[image: image1.jpg]GENESEO

CLASSIFIED STAFF

Monthly Performance Appraisal

(Required for all employees in probationary status as a result of initial appointment, promotion, probation or transfer)

Employee’s Name:

Due Date:

Employee’s Title:

 Line No.

Date of Appointment:

 Length of Probation: Up to

 weeks
Supervisor’s Name:

 Appraisal Period:

 to

	Appraisal Categories
	Exceeds

Expectations
	*Meets

Expectations
	Does Not Meet

Expectations
	Not

Applicable
	Not Observed This Period

	Required Skills: Has mastered or is working to master skills required of the position.
	
	
	
	
	

	Quality of Work: Work performed is accurate, timely, neat and safe. Meets quality standards.
	
	
	
	
	

	Acceptance & Implementation of Suggestions: Accepts constructive feedback from supervisor and takes steps to implement for improvement or change.
	
	
	
	
	

	Quantity of Work: Completes assigned work on time. Demonstrates flexibility in order to accommodate special needs.
	
	
	
	
	

	Work Habits: Follows instructions, demonstrates care for equipment, uses safety considerations, works without close supervision (as necessary.)
	
	
	
	
	

	Initiative & Dependability: Can be depended upon to carry out assigned tasks to completion. Alert to opportunities to improve methods and skills.
	
	
	
	
	

	Attitude & Cooperation: Gets along well with co-workers, works harmoniously with others, demonstrates enthusiasm for work.
	
	
	
	
	

	Communication Skills: Listens to instruction and solicits feedback ensuring understanding of policies and tasks.
	
	
	
	
	

	Attendance & Punctuality: Understands attendance policies and keeps absences to a minimum. Adheres to arrival, break and departure times.
	
	
	
	
	

	Personal Appearance: Demonstrates cleanliness, good grooming and appropriate attire.
	
	
	
	
	

*The term ”meets expectations” recognizes consistently good performance in this category for the rating period.
Comments: (Required for categories rated as “does not meet expectations” optional for all other ratings.)

Employee’s Signature:

Date:

Supervisor’s Signature:

Date:

Rev 11/2013
