

EMPLOYEE NAME: _____________________________________ POSITION TITLE: __
DEPARTMENT: __ PERIOD OF REVIEW: ________________ TO __________________

PERFORMANCE FACTORS Provide an assessment for each of the appropriate performance factors using the following scale:
1. Superior Performance – exceeds expectations
2. Solid Performance – fully satisfactory
[bookmark: _GoBack]3. Still Developing in new role, may still need exposure to some areas of the job before assessing
4. Needs Improvement in some areas, coaching required
5. Unsatisfactory Performance

JOB RELATED KNOWLEDGE & SKILL Understanding and applying fundamental knowledge& skills central to the job function.

Comments:

Level of Performance []

QUANTITY OF WORK Maintaining an acceptable level of output in achieving standards & results.
				
Comments:

Level of Performance []

QUALITY OF WORK Accuracy, completeness & usefulness of output in achieving job standards.
			
Comments:

Level of Performance []

COMMUNICATION Exchanging ideas & information both orally & in writing with others.
				
Comments:

Level of Performance []

PROBLEM SOLVING & DECISION MAKING Analyzing situations, evaluating alternatives, choosing & implementing a course of action.

Comments:

Level of Performance []

INITIATIVE Generating new ideas/concepts & taking independent action.

Comments:

Level of Performance []

ADAPTABILITY Adapting & responding appropriately to the demands of various situations.
					
Comments:

Level of Performance []

														
[image:]	Probationary or Trial Period Review

WORK RELATIONSHIPS Working effectively with others to achieve common goals.

Comments:

Level of Performance []

ADDITIONAL FACTORS FOR THOSE INDIVIDUALS IN SUPERVISORY OR LEADERSHIP ROLES

PLANNING Establishing objectives & developing action plans to achieve objectives.

Comments:

Level of Performance []

ORGANIZING Coordinating resources to maximize productivity & efficiency.

Comments:

Level of Performance []

GUIDING, DIRECTING & DEVELOPING EMPLOYEES
Gaining the understanding, support & effective action of others to achieve common objectives.

Comments:

Level of Performance []

MONITORING AND EVALUATING RESULTS Ensuring standards are met & taking corrective action.

Comments:

												 Level of Performance []

RECOMMENDATION

 []	Successful completion of probationary or trial period is recommended
 []	Successful completion of probationary or trial period is not recommended

NOTE:	If successful completion is not recommended, contact Human Resources prior to the expiration of the probation or trial period.

SUPERVISOR'S COMMENTS

Signature 	 	Date

EMPLOYEE'S COMMENTS

Signature 		Date

Rev 10-03-2014
image1.png
| THE UNIVERSITY OF |Human

‘ ,WINNIPEG Resources

