
[image: image1.png]

City of Duluth
Employee Performance Appraisal Format
	Employee
	
	
	

	Job Title:
	
	
	

	Department:
	
	Date of Appraisal:
	

Purpose: The performance appraisal is a communication tool designed to support each individual’s contribution to the organization. The appraisal provides a way to measure skills, and accomplishments with reasonable accuracy and uniformity as well as areas of improvement, professional growth and obstacles to top performance.
Supervisor Instructions:
►Ask the employee to complete the Self-Evaluation form, this is optional.
►Review the employee’s job description and note changes needed, for discussion with the employee

►Complete the evaluation form with thoughtful comments and suggestions.
►Schedule a private meeting with the employee within 30 days of review dates.
►If you are considering holding a step increase for performance, the HR office must be notified 30 days in advance of the step increase due date.
►After both supervisor and employee have completed and signed the form; it is forwarded to the supervisor’s immediate superior for final signature, along with an updated job description.

Employee Instructions:
►The employee should complete the Self-Evaluation form, if instructed to do so by the supervisor in preparation for the evaluation meetings.
►The employee should review the position description and note any changes to the duties, skills, etc. and bring this to the evaluation meeting for discussion.
Responsibilities/Objectives & Performance Standards

in Support of Departmental Goals
	Primary Performance Expectations: Responsibilities/Objectives & Standards

	Supervisor Comments
	Rating of Success & Effectiveness*

Not Strong - Strong

	Responsibility 1

	
	|---------------------|

	Responsibility 2

	
	|---------------------|

	Responsibility 3

	
	|---------------------|

	Responsibility 4

	
	|---------------------|

	Responsibility 5

	
	|---------------------|

	Responsibility 6

	
	|---------------------|

	Responsibility 7

	
	|---------------------|

	Responsibility 8

	
	|---------------------|

	Areas of Competency

	Supervisor Comments
	Rating of Success & Effectiveness*

Not Strong - Strong

	Job Knowledge/Competency: Demonstrates the knowledge and skills necessary to perform the job effectively. Understands the expectations of the job and remains current regarding new developments. Performs responsibilities in accordance with job procedures and policies. Acts as a resource person upon whom others rely for assistance.
	
	|---------------------|

	Quality/Quantity of Work: Completes assignments in a thorough, accurate, and timely manner that achieves expected outcomes. Exhibits concern for the goals and needs of the department and others that depend on services or work products. Handles multiple responsibilities in an effective manner. Uses work time productively.
	
	|---------------------|

	Planning/Organization: Establishes clear objectives and organizes duties for self based on the goals of the department, division, or management center. Identifies resources required to meet goals and objectives. Seeks

guidance when goals or priorities are unclear.
	
	|---------------------|

	Initiative/Commitment: Demonstrates personal responsibility when performing duties. Offers assistance to support the goals and objectives of the department and division. Performs with minimal supervision. Meets work schedule/attendance expectations for the position.
	
	|---------------------|

	Problem Solving/Creativity: Identifies and analyzes problems. Formulates alternative solutions. Takes or recommends appropriate actions. Follows up to ensure problems are resolved.
	
	|---------------------|

	Teamwork and Cooperation: Maintains harmonious and effective work relationships with co-workers and constituents. Adapts to changing priorities and demands. Shares information and resources with others to promote positive and collaborative work relationships.
	
	|---------------------|

	Interpersonal Skills: Deals positively and effectively with coworkers and constituents. Demonstrates respect for all individuals.

	
	|---------------------|

	Communication (Oral and Written): Effectively conveys information and ideas both orally and in writing. Listens carefully and seeks clarification to ensure understanding.

	
	|---------------------|

Personal Competencies

	Supervisory Performance Expectations: Responsibilities/Objectives & Standards

	Supervisor Comments
	Rating of Success & Effectiveness*

Not Strong - Strong

	Establishing Direction and Focus: Develops, explains, and discusses objectives that support the department and organization.

	
	|---------------------|

	Empowering Others: Develops employee confidence in their ability to be successful, by sharing information and allowing employees freedom to make decisions on how objectives will be achieved and issues resolved.

	
	|---------------------|

	Managing Performance: Provides employees with clear expectations regarding organizational values and desired results, clear and honest performance feedback, suggestions for training and self-development and timely evaluations.
	
	|---------------------|

	Attention to Communications: Ensures clear, timely communications to others (both oral and written), particularly those who will be affected by change. Listens to others carefully and attentively. Builds effective formal and informal communication channels.
	
	|---------------------|

	Manage Change: Initiates actions that foster acceptance of organizational change and that build commitment to departmental and organizational objectives.

	
	|---------------------|

	Service Orientation: Demonstrates concern for understanding and satisfying needs of “customers”, co-workers, and others with economy, efficiency, flexibility, courtesy, good judgment and continuous measurable improvements. Regularly seeks feedback on quality of the ways to improve services.
	
	|---------------------|

	Managing the Environment: Maintains a work environment that is marked by respect for others; that values inclusiveness and builds workforce diversity; and that fosters cooperation and teamwork.

	
	|---------------------|

	Initiative and Dependability: Identifies and initiates actions independently to support the vision, mission and objectives and to resolve or avoid problems. Seeks to learn and continuously develop self. Maintains high credibility to accomplish objectives. Uses resources wisely and effectively.

	
	|---------------------|

Managerial Competencies

GOAL TRACKING For Year ____________
The supervisor will list the goals from the prior year’s plan and indicate the outcome and any comments related to the work.
	I.
GOAL

	Outcome:
	
	

	Comments
	

	II.
GOAL

	Outcome:
	
	

	Comments
	

	III.
GOAL

	Outcome:
	
	

	Comments
	

	II.
GOAL

	Outcome:
	
	

	Comments
	

GOAL TRACKING For Year ____________
The supervisor will list the goals for the coming evaluation period as discussed during the evaluation meeting.

	I.
GOAL

	Outcome:
	
	

	Comments
	

	II.
GOAL

	Outcome:
	
	

	Comments
	

	III.
GOAL

	Outcome:
	
	

	Comments
	

	II.
GOAL

	Outcome:
	
	

	Comments
	

OVERALL PERFORMANCE SUMMARY:

DEVELOPMENT: Employee’s areas for improvement, suggested training, career interests and personal development.

COMMENTS BY EMPLOYEE

The employee can comment on any aspect of the review process, e.g., accuracy, opportunity for input, etc.
Comments:

VI.
SIGNATURES

Reviewee: “I hereby certify that I have read this completed review. I understand that this signature indicates only that I have had the opportunity to review this appraisal, NOT that I necessarily agree with the rating.”

	Reviewee’s Signature

	
	
	
	Date
	

	Reviewer’s Signature

	
	
	
	Date
	

1

