
[image:]STAFF PERFORMANCE EVALUATION
QUESTIONNAIRE

JOB PERFORMANCE OF: 		 EVALUATION PERIOD: FROM 	 TO 	 DATE: 		

Dear Colleague:

The assessment procedure for Support Staff includes evaluations by co-­‐workers and other UFV employees whom the staff person regularly works with. We would very much value your input for this assessment. The purpose of this evaluation is to provide constructive feedback that will assist the employee in his or her personal and professional development.

Please complete the attached form by selecting the rating that best describes the employee’s performance on each item, as you have observed it. The evaluation scale has five (5) possible ratings:

· EXCELLENT: performance is consistently above acceptable performance levels

· GOOD: performance is occasionally above acceptable performance levels and otherwise meets acceptable performance levels

· SATISFACTORY: performance consistently meets acceptable performance levels

· SOMETIMES UNSATISFACTORY: performance is occasionally below acceptable performance levels but otherwise meets acceptable performance levels

· UNSATISFACTORY: performance is consistently below acceptable performance levels

There is a “comments” box below each item for you to provide additional detail on your reasons for choosing the rating. If you select “Sometimes Unsatisfactory” or “Unsatisfactory” as your rating, you will be required to add information in the comments box before you will be able to fill out the rest of the form. However, we encourage you to add comments for all your ratings if possible.

Please select “Unable to Rate” if you do not feel that you have enough information to rate the staff person’s performance on the item. Please select “Not Applicable” if you feel that the item is not relevant to the job this person performs.

For your information, the identity of those submitting completed evaluation forms is not available to the person being evaluated, their supervisor, and the Faculty and Staff Association. If it is necessary to clarify or follow up on any information on a completed form, Human Resources will contact the source of the information.

Thank you for contributing to the evaluation process. If you have questions about this form or about the evaluation process, please contact Human Resources.

2 | 5

JOB PERFORMANCE OF: 	
EVALUATION PERIOD: FROM 	TO 	

A. JOB DUTIES:UNSATISFACTORY

	EVALUATION CRITERIA
	EXCELLENT
	GOOD
	SATISFACTORY
	SOMETIMES
	UNSATISFACTORY
	UNABLE TO RATE
	NOT APPLICABLE

	1. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	2. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	3. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	4. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	5. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	6. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	7. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	8. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	9. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	10. [[Evaluation criteria selected from the employee’s job description]]
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

JOB PERFORMANCE OF: 	
EVALUATION PERIOD: FROM 	TO 	

B. JOB PERFORMANCEUNSATISFACTORY

	EVALUATION CRITERIA
	EXCELLENT
	GOOD
	SATISFACTORY
	SOMETIMES
	UNSATISFACTORY
	UNABLE TO RATE
	NOT APPLICABLE

	1. Arrives for work on time.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	2. Arrives for meetings on time.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	3. Meets work deadlines.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	4. Identifies problems.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	5. Proposes solutions to problems.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	6. Takes appropriate action on problems as necessary.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	7. Sets appropriate priorities for tasks.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	8. Uses time effectively.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	9. Consults with supervisors and co-­‐workers as necessary.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	10. Works without supervision as necessary.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	11. Demonstrates effective leadership skills as appropriate.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	12. Demonstrates initiative as appropriate.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	13. Effectively collaborates with other department members
as necessary.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	14. Deals effectively and professionally with employees in
other areas.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	15. Responds appropriately to feedback on job performance.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	16. Demonstrates appropriate knowledge of UFV practices and policies relevant to position.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	17. Demonstrates appropriate interactions with students.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	18. Demonstrates appropriate interactions with the public.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	19. Deals appropriately with confidential information.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	20. Deals appropriately with sensitive situations.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	21. Manages information and data effectively.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

THANK YOU FOR YOUR PARTICIPATION

C. ADDITIONAL EVALUATION CRITERION FOR EMPLOYEES WITH SUPERVISORY RESPONSIBILITIES:

These additional questions will be included in on-­‐line questionnaires for those employees being evaluated who have supervisory responsibilities within the scope of their duties.UNSATISFACTORY

	EVALUATION CRITERIA
	EXCELLENT
	GOOD
	SATISFACTORY
	SOMETIMES
	UNSATISFACTORY
	UNABLE TO RATE
	NOT APPLICABLE

	22. Gives clear guidance in support of unit objectives.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	23. Gives clear guidance in support of daily tasks.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	24. Gives recognition for good performance.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	25. Offers appropriate assistance to new employees supervised.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	26. Is fair to all employees supervised.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	27. Is accessible to all employees supervised.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

	28. Works to establish and maintain a positive relationship
with all employees supervised.
	
	
	
	
	
	
	

	Comments
	
	
	
	
	
	
	

THANK YOU FOR YOUR PARTICIPATION
image1.png
UNIVER/SI;Y\J

'™ FRASER VALLEY

HUMAN RESOURCES

