Klamath County Performance Evaluation

Supervisory Employees

This review is required on an annual basis and is conducted with the purpose of:

· Evaluating the past year’s performance

· Encouraging communication between the employee and their supervisor

· Determining strengths and potential areas of improvement

· Identifying goals and training needs

Instructions:

· Once completed, provide a photocopy of this review to the employee.

· Then schedule time to discuss the review with the employee in private.

· The original form must be returned to Human Resources for inclusion

 in the Employee’s File. Be sure to also include any attachments.

	MANAGEMENT SKILLS
	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Accepts responsibility for decisions including program changes, budgeting and staffing or employment decisions
	
	
	
	

	Delivers effective and timely performance evaluations for staff members
	
	
	
	

	Supports a positive and discrimination-free workplace
	
	
	
	

	Promotes safety standards with all staff members
	
	
	
	

	Leads by example
	
	
	
	

	Applies good judgement in decision making
	
	
	
	

	Accepts responsibility and supports subordinate’s actions when appropriate
	
	
	
	

	Has a thorough understanding of the Department’s operations, responsibilities, and services
	
	
	
	

	Identifies and provides appropriate training to staff members when necessary
	
	
	
	

	PLANNING & ORGANIZING
	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Plans work assignments effectively and delegates assignments when appropriate
	
	
	
	

	Makes use of resources in an effective and appropriate manner
	
	
	
	

	Presents issues, ideas and alternatives in a clear and concise manner
	
	
	
	

	QUALITY & QUANTITY OF WORK

	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Completes work assignments in an accurate and high-quality manner
	
	
	
	

	Requests feedback from supervisor, the public, peers and staff members
	
	
	
	

	Strives to provide quality services to the public or other identified customers
	
	
	
	

	Demonstrates a productive and efficient work style
	
	
	
	

	INITIATIVE & SELF-DIRECTION
	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Takes steps to identify problems and then develops appropriate solutions
	
	
	
	

	Encourages innovation from staff members and is willing to try new procedures
	
	
	
	

	Demonstrates good attendance and takes the necessary steps to insure that work gets completed
	
	
	
	

	COOPERATION & TEAMWORK

	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Follows County and Department standards, policies, procedures and regulations
	
	
	
	

	Interacts well with the public, other staff members, supervisors, and other departments
	
	
	
	

	Uses effective communication and problem solving skills
	
	
	
	

	Extent to which employee works safely and follows all safety rules.
	
	
	
	

	WORKING RELATIONSHIPS
	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Accepts suggestions and criticism openly
	
	
	
	

	Treats staff members, customers and others with dignity and respect
	
	
	
	

	Deals with conflict in a constructive manner with a focus on solution and prevention
	
	
	
	

	Strives to build teamwork with all staff members
	
	
	
	

	Promotes open communications with staff members
	
	
	
	

	COMMUNICATIONS
	Above Expectation
	As Expected
	Below Expectation
	Comments or Supporting Examples

(Specific examples of work and other comments are required for Above or Below Expectation ratings)

	Seeks input from staff members and peers; includes others in the decision making process
	
	
	
	

	Shares important information with staff members, peers, and County leadership
	
	
	
	

	Demonstrates effective listening skills
	
	
	
	

	Demonstrates effective verbal and written communication skills
	
	
	
	

	List specific performance goals or training/development areas targeted for the next review period:

(Check here if additional sheets are attached

ACKNOWLEDGEMENT & APPROVAL

Signature of the employee acknowledges his/her review and receipt of the performance evaluation.

Employee Signature ___________________________
Evaluator Signature _________________________________

Date _______________________

Date _____________________

Performance Evaluation Addendum

Klamath County Human Resources
Probationary or Introductory Period Employees

By signing below I certify that this performance evaluation represents my best judgment of the employee’s performance during the stated review period. Based upon this evaluation, I am making the following recommendation with regard to his/her completion of their probationary or introductory employment status:

(I do recommend that this employee be granted regular employment status having successfully completed his/her probationary or introductory employment period.

(I do not recommend that this employee be granted regular employment status and that an extension of the probationary or introductory employment period be extended or that his/her employment be terminated. (Note: You must consult with Human Resources prior to taking formal action in this area).
(This is not applicable to this employee as he/she has already attained regular status.

Pay Adjustment

By signing below I certify that this performance evaluation represents my best judgement of the employee’s performance during the stated review period.

(I do recommend that this employee be granted a step or merit step increase based upon applicable policy or labor relations agreement.

(I do not recommend that this employee be granted a step or merit step increase based upon applicable policy or labor relations agreement.

(Note: You must consult with Human Resources prior to taking formal action in this area).

(This is not applicable to this employee as he/she is not eligible for a future step or merit step increase based upon applicable policy or labor relations agreement.

Department Head Signature

Date

Affix Label Here

Employee’s Name, Department,

Job Title & Review Date

KCHR#12 (2/11)

