Willamette University

STUDENT EMPLOYEE PERFORMANCE ASSESSMENT FORM

Employee Name:      

Job Title:      
Department:
     

Supervisor Name (evaluator):      
Focus Period (period being evaluated):      

BASIC COMPETENCY ASSESSMENT

Below are basic competencies that are commonly related to successful job performance for most student positions (examples of indicators that might help you evaluate “success” in performance related to these competencies are found on the last page of this packet). Please rate the employee on each and provide comment, including examples of actual actions that illustrate ratings.
Needs

Meets

Exceeds

N/A
improvement
requirements
requirements

PROFESSIONALISM

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

COMMUNICATIONS

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

PRODUCTIVITY

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

CUSTOMER SERVICE

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

ORGANIZATION

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

WORK QUALITY

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

COMMENT:
     
OTHER COMPETENCIES

 FORMCHECKBOX
 No additional competencies identified.
This space can be used to evaluate the student on other competencies that are unique to the position, if applicable. not included above, but critical to success in this position. (These should be mutually accepted prior to the review as generally understood competencies, or have been communicated and acknowledged prior to the focus period of the review.)
Needs

Meets

Exceeds

N/A
improvement
requirements
requirements

     

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

     

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

COMMENT:

     

OVERALL ASSESSMENT:

 FORMCHECKBOX
 EXCEPTIONAL
 FORMCHECKBOX
 SUCCESSFUL
 FORMCHECKBOX
 NEEDS IMPROVEMENT
COMMENT:
     
SUMMARY
COMMENTS ON STRENGTHS AND ACCOMPLISHMENTS
     

COMMENTS ON AREAS REQUIRING DEVELOPMENT

     
EMPLOYEE AND SUPERVISOR CERTIFICATION, acknowledging that the two have discussed this performance evaluation. (The employee's signature does not imply agreement with the content of the evaluation, only that the evaluation has been discussed with the employee).
Signature of employee: _______________________________________
Date _________________
Signature of supervisor: ______________________________________
Date _________________

DEFINITIONS/EXPLANATIONS OF COMPETENCIES
PROFESSIONALISM Dresses appropriately for work environment; limits use of work time for personal endeavors, including use of personal electronic devices; communicates with supervisor when unable to attend; follows office protocols; portrays positive image to customers and represents department interests appropriately; is timely and shows good attendance habits.

COMMUNICATIONS Practices two-way communications; Establishes rapport easily, allows others to express themselves, and perceives accurately what is being said; Provides constituents with complete, timely, and relevant information in an organized fashion; Verbal communication is clear and precise; Works harmoniously with others; Is respectful of varying perspectives, cultures, and backgrounds; Communicates in a positive respectful way about others.
PRODUCTIVITY Effectively and consistently keeps pace with work assignments; Maintains appropriate balance between work quality and quantity; Focuses time and effort on workload without sacrificing courtesy and service; Shows initiative by contributing to departmental goals and developing and/or carrying out new ideas or methods to improve productivity.

CUSTOMER SERVICE Demonstrates a commitment to provide quality customer service; Knows the value of good service and positive interaction; Responsive to requests and needs of others (students, faculty, staff, departments and visitors); Service may include in-person and/or telephone presentation, courtesy, attitude, flexibility, professionalism, communication skills, ability to give correct information, etc.; Never makes customers feel as though they are burdens.

ORGANIZATION Maintains organization of work space and work product; Uses available time efficiently to accomplish assigned tasks; Assesses entire workload and is able to prioritize specific projects according to their importance; Understands the relevance of deadlines and consistently meets them.
WORK QUALITY Work is of high quality with few errors; shows concern for accuracy; work product is delivered as requested and complete; work product requires little after completion correction; shows appropriate attention to detail without sacrificing productivity. [image: image1.jpg]

