Portland Community College

Confidential Staff Assessment

	Employee Name:
	ID#:
	Title:

	Department
	Campus
	(Supervisor Assessment

	Supervisor:
	Date of Assessment: / /
	(Self Assessment

EVALUATION TYPE:
(Overall Assessment (To be completed every 3 years)

(End of 9-month Probation

(End of 3-month Transfer Probation

(Annual Review of Goals (To be completed each year)
INSTRUCTIONS:

· Using the descriptions below, check the boxes that best describe the employee’s demonstrated performance. Provide supporting comments and examples in the space provided or attach additional pages.

· Go to http://www.pcc.edu/hr/employment/ for assistance and recommended tools for assessment preparation.

PERFORMANCE MEASURE DESCRIPTIONS

	Developing
	Needs Improvement
	Meets Standards
	Successful
	Outstanding

	This individual is learning and developing new skills or may be new to the job and is moving in a positive direction toward full performance. Not for corrective action plan situations.
	This individual rarely meets the performance expectations for this performance measure. The individual seldom/occasionally performs the expected tasks and demonstrated behaviors. Cannot be relied upon to perform these tasks without direct supervision.
	This individual frequently and generally meets the performance expectations for this performance measure. The individual performs the tasks and demonstrates the expected behavior in most situations.
	This individual consistently meets the performance expectations for this performance measure. The individual can be depended upon to perform the tasks and demonstrates the expected behavior under all reasonable circumstances.

	This individual has exceeded the performance expectations for this performance measure. The individual’s job achievements have added significant value to the goals of their team, department, and/or organization.

	JOB KNOWLEDGE:
Skills, knowledge and ability applicable to assigned work (methods, procedures,

Techniques, safe use of equipment, department functions, etc.)
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Demonstrates an understanding of appropriate department and job knowledge in performing assigned work
	
	
	
	
	

	Demonstrates knowledge and safe use of the tools, equipment and resources related to the job
	
	
	
	
	

	Demonstrates knowledge of the procedures, policies and regulations related to the job
	
	
	
	
	

Supporting comments and/or examples:

	QUALITY OF WORK:
Accuracy, Thoroughness, Safety
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Performs to agreed-upon work standards and follows established policies, procedures and guidelines.
	
	
	
	
	

	Performs accurate and thorough work; regularly checks and corrects own work
	
	
	
	
	

	Performs all aspects of work in a safe manner; completes all safety training as required by the job
	
	
	
	
	

Supporting comments and/or examples:

	INITIATIVE

Determining what needs to be done to accomplish job responsibilities and completing tasks
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Seeks out appropriate work, resources and/or assistance on own when workload is slow, or help is needed
	
	
	
	
	

	Completes work with minimal supervision; begins and completes work requirements without prompting
	
	
	
	
	

	Demonstrates ability to solve problems; suggests new and reviewed work processes and procedures
	
	
	
	
	

Supporting comments and/or examples:

	PLANNING & ORGANIZATION

Meeting deadlines, prioritization skills, time management
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Demonstrates ability to organize and complete work effectively and efficiently.
	
	
	
	
	

	Demonstrates ability to prioritize and use available resources.
	
	
	
	
	

	Demonstrates ability to foresee impact of decisions or actions on others.
	
	
	
	
	

Supporting comments and/or examples:

	ADAPTABILITY

Responsiveness to changing conditions and requirements
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Readily adjusts to new ideas and situations; adapts to changing assignments and performance expectations.
	
	
	
	
	

	Demonstrates flexibility in carrying out job responsibilities and assignments.
	
	
	
	
	

	Demonstrates willingness and ability to learn new things.
	
	
	
	
	

Supporting comments and/or examples:

	DEPENDABILITY/RELIABILITY

Attendance, conscientiousness, follow-through and meeting commitments
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Maintains regular attendance; requests and receives appropriate authorization for absences.
	
	
	
	
	

	Reports to work on time and as scheduled; takes appropriate rest and meal breaks; does not leave work without authorization.
	
	
	
	
	

	Follows through on appointments and commitments and provides early notification to appropriate personnel of unanticipated delays or changes in deadlines.
	
	
	
	
	

Supporting comments and/or examples:

	INTERPERSONAL RELATIONSHIPS

Cooperation, teamwork, tact, courtesy, respect for diversity and the viewpoints of others
	Developing
	Needs

Improvement
	Meets

Standards
	Successful
	Outstanding

	Works well with others; demonstrates willingness to assist and enlist the help of others as needed to work toward common goals.
	
	
	
	
	

	Demonstrates courtesy and respect for co-workers, customers and other contacts, as required..
	
	
	
	
	

	Demonstrates ability to resolve conflict constructively and is receptive to constructive criticism.
	
	
	
	
	

Supporting comments and/or examples:

PERFORMANCE SUMMARY: Overall Areas of Performance Strengths and Opportunities for Improvement

This is to certify that this assessment has been discussed with me. I understand that my signature does not necessarily indicate agreement; but that I have participated in the discussion and have read and understood the evaluation’s content. See the Management/Confidential Handbook for more details.

My supervisor and I have reviewed the following as part of this assessment:

· Job description and job duties list

· Workload

· Goals from last year (if applicable) and mutually developed goals for the next year. (Attach Goals form.)
Employee Signature

Date

Supervisor Signature

Date

Confidential Assessment

11/21/06

Page 1

