Performance Evaluation Page 1

	PERFORMANCE EVALUATION

(ANNUAL
(INTERIM

	Employee's Name:
	
	Job Title:
	

	Department:
	
	Division:
	

	Evaluation Period:
	From:
	
	To:
	
	Date of Last Evaluation:
	

	Date of Hire:
	
	# of years in current position:
	

	Supervisor:
	
	Job Title:
	

	INSTRUCTIONS

	This form is designed to facilitate the performance evaluation of _____________ Department employees. In preparing for performance evaluation, the supervisor should review the employee's position description, the employee's previous performance evaluation form, the employee's actual performance on the job for the rating period, performance logs (if applicable) and then evaluate the employee's performance by completing this form. The employee is encouraged to prepare a self-appraisal form to discuss with the supervisor at the performance evaluation interview. The performance evaluation interview is a one-on-one conversation held between the supervisor and employee in order to openly discuss the employee's performance. The supervisor and employee should also work together to set goals for the upcoming performance evaluation period including a discussion of training/development areas, job objectives and special projects. A final performance evaluation is prepared and signed by the employee, the supervisor, the second-level supervisor (if applicable) and the department head. The original performance evaluation form is filed in the employee's personnel file.

	ACCOMPLISHMENT OF MAJOR WORK OBJECTIVES

	In this section, record in priority order, major work objectives set in last year's performance evaluation session. If there were additional objectives and/or any changes to agreed upon objectives throughout the year, be sure to record all such additions and the most recent revisions. Record specific results achieved against those objectives. If this section does not apply, write "N/A.”

	OBJECTIVES
	RESULTS

	1.
	
	1.
	

	2.
	
	2.
	

	3.
	
	3.
	

	4.
	
	4.
	

	PERFORMANCE FACTORS

	In this section, assess each performance factor and circle the numerical value that best describes the employee's level of performance. If a particular performance factor does not apply, write "N/A.” The supervisor is encouraged to use the "Comments" section for significant comments descriptive of the employee's performance. This includes specific examples related to the employee's performance including guidance for further development. Ratings of a "1" or a "5" MUST be justified in the "Comments" section. Descriptions of performance ratings are included with each performance factor. The supervisor and employee should also keep the following general guidelines in mind when assessing performance. These guidelines are especially useful when determining the rating for the employee in the 1 to 2 range or the 4 to 5 range.

5
Consistently outstanding performance, which exceeds stated objectives and/or goals. Consistently seeks greater responsibilities; makes suggestions; takes initiative to improve process/program; carries out duties in an exceptional manner; independent; demonstrates exceptional skills level. Employee contributes to the performance of the division or department in a significant manner.

4
Consistently superior performance, which sometimes exceeds stated objectives and/or goals. Assumes more responsibility and performs above standards with minimal supervision.

3
Consistently strong performance. Responsibilities are met in a wholly satisfactory manner. Normal guidance and supervision are required.

2
Consistently marginal performance. Employee sometimes performs at acceptable levels but lacks consistency. Rarely exceeds and often falls short of desired results. Direction, supervision and training are required if objectives, duties and performance factors are to be met.

1
Consistently unacceptable performance. Inconsistent and ineffective performance. Work is not contributing to the division's goals; individual goals and duties are not being achieved on a regular basis; performance results are not acceptable.

	MISSION STATEMENT – CITY AND COUNTY OF BROOMFIELD

	Working in partnership with the community, the City and County of Broomfield provides
excellent services in an efficient, respectful, and courteous manner
to enhance and protect the environment and quality of life of Broomfield citizens.

	GUIDING VALUES

	· We are here to serve our citizens as advocates and problem solvers.

· We always treat our citizens and employees with dignity, respect, and equity.

· We are fiscally responsible.

· We are here to help Broomfield be a safe and enjoyable community filled with opportunity for citizens and employees.

· We care and we show it through our positive manner.

· We respond quickly and we follow-up.

· We value vision, diversity and progressive thinking.

· We encourage new ideas and suggestions.

· We maximize opportunities to advance the interests of the community as a whole.

	Job Knowledge/Technical Expertise: Incumbent must demonstrate understanding and effective utilization of job related information, technical skills and procedures. Additional considerations are awareness of technical aspects of jobs; possessions of professional and administrative skills; be technically competent; be knowledgeable about strategic direction of Department; and understand the City's culture.

	

1
2

Continually needs instructions; inadequate understanding of job fundamentals. Lacks technical expertise.
	3

Generally well informed on primary job duties and responsibilities. Demonstrates adequate technical expertise to perform job functions.
	

4
5

Exceptional technical understanding of all job functions. Understands intricacies of job better than most employees.

	Rating: Comments:

	Punctuality/Attendance: Incumbent must demonstrate reliability in reporting to duty on time and on a consistent basis. Considerations include arriving and departing according to schedule, and consistent attendance.

	

1
2

Unreliable; negative impact on operation. Late to work, takes extended breaks and/or lunch. Often absent without good reason and/or frequently tardy.
	3

Generally prompt for work; regular in attendance. Careful to report back from lunch/break on time. If late, usually has a good reason.
	

4
5

Regular and prompt; strictly follows leave policy. Does not abuse lunch or break periods. Infrequently absent or tardy.

	Rating: Comments:

	Work Ethic/Quantity/Productivity: Incumbent must demonstrate results regarding the amount of work produced in a workday. Consider the degree of difficulty of employee's work responsibilities and other factors such as changes in schedules, interaction with other departments, the need to gather information, etc. Consider output under normal conditions. Does employee utilize time effectively? Is he/she able to work on several assignments at the same time?

	

1
2

Volume of work is not satisfactory to keep department running properly. Does just enough to get by. Does not utilize time efficiently.
	3

Amount of work completed is satisfactory. Able to keep up with work and meet deadlines most of the time.
	

4
5

Consistently completes more work than is required. Asks for more work and strives to improve productivity.

	Rating: Comments:

	Quality of Work: Incumbent is evaluated on the ability to get the job done with minimum supervision, caliber of work and the ability to maintain acceptable results for quality control purposes. Considerations are acceptance of responsibility, being conscientious, and ability to meet accuracy and deadlines requirements. Consider accuracy, neatness, thoroughness, attention to detail and other factors relating to quality. Is employee careful to avoid errors? Does employee repeat mistakes, or learn from them?

	

1
2

Assignments not always carried through; requires close scrutiny to insure compliance. Work may be late, of poor quality, or not completed at all.
	3

Quality of work is generally careful and neat. Makes few errors. Generally dependable. Can usually be relied upon to follow through on work assignments. Shows interest in contributing to success of department.
	

4
5

Can be counted upon to complete assignments. Work produced is of consistently outstanding quality, and completed on schedule. Highly motivated to improve personal contribution to department's goals.

	Rating: Comments:

	Working Relationships/Interpersonal Skills: Incumbent must demonstrate the ability to relate to and interact with others in a positive way that results in cooperation, mutual respect and common benefit. Consider employee's expressed attitude towards his/her work; tact and cooperation shown in dealing with customers, fellow employees and members of management; the spirit in which assignments are accepted; willingness to work with other employees and departments toward a common objective. Is employee cooperative even when overruled; helpful to others and tolerant of their expressed opinions and suggestions?

	

1
2

Reluctant to help; apathetic and uncooperative. Does all possible to gain advantage for self and department at expense of peers. Distrusted, excluded by peers, who feel "used" and manipulated.
	3

Cooperative and courteous most of the time. Team player. Relates well with staff and public. Regarded as competent by peers.
	

4
5

Excellent rapport with others. Offers constructive suggestions. Goes the "extra mile" in showing concern for co-workers and the public. Highly regarded by peers, who seek advice and help. A true "friend" to peers, who build a strong relationship of equals. Strong bond of trust from and for others.

	Ratings: Comments:

	Adaptability: Incumbent is evaluated on the ability to adapt to multiple demands or changing priorities, and accommodate emergencies; willing to learn new skills and assume new responsibilities; responsive to direction. Consider employee's willingness and ability to perform other work in his/her department and the application of current job knowledge to new and unfamiliar work. Does employee grasp instructions and learn quickly? Consider employee's flexibility regarding change and his/her reaction to pressure. Also consider -- the ability to change approaches or methods based upon circumstances unique to a particular situation in order to achieve desired results.

	

1
2

Has not adapted to job requirements. Resists instruction. Complains rather than trying new situations.
	3

Willing to try new duties or procedures with positive attitude. Works well under pressure.
	

4
5

Welcomes new situations positively and as a challenge. Encourages the same behavior in others. Makes constructive suggestions for improvement.

	Rating: Comments:

	Judgment/Problem Solving/Decision Making: Incumbent is evaluated on the ability to recognize problem and inconsistencies, gather information required to isolate or define a problem, and either effect a solution or seek assistance as appropriate; ability to think and act independently or with minimal supervision. Consider the degree to which he/she obtains the proper number of facts commensurate with the problem before making a decision, how well he/she weighs the facts and alternatives available, his/her ability to discriminate between major and minor factors, and the speed of his/her decision once all factors are known. Does he/she exercise sound reasoning? Does he/she visualize all sides of an issue and generate alternatives?

	

1
2

Inability to realize consequences of actions. Decisions are often wrong or ineffective. Judgment causes problems too often to be acceptable. Fails to handle pressure situations, has to be helped. Cannot deal with complexity of decisions -- avoids coming to grips with situations. "Ducks" difficult issues if possible; avoids them or pushes them off on others. Does not think things through completely. Does not use common sense very well. Has no sense of what is appropriate or realistic. Impractical; insensitive. Does things other view as clearly "not smart."
	3

Good judgment resulting from sound evaluation of factors. Most decisions and actions are correct. Generally makes sound decisions under stress. May need assistance with unfamiliar situations. Generally pragmatic and sensible.
	

4
5

Consistently and quickly arrives at correct decision even on highly complex matters. Keeps head when others are losing theirs. Makes best decisions under stress. Courageous, resolute; faces up to difficult issues, and deals effectively with them. Extremely pragmatic; sensible. Politically astute. Not only "intelligent" but also "wise.” Realistic to a high degree.

	Rating: Comments:

	Communication: Incumbent is evaluated on the ability to accurately and effectively transmit and receive information that is necessary to accomplish goals and objectives. Consider employee's ability to recognize and fulfill the need to inform others as necessary; make a conscious effort to give explicit instructions, make sure that he/she understood, encourage feedback and listen carefully to others; ability to represent and communicate the City's best interests. Also, consider -- effectiveness of written communication skills.

	

1
2

Written materials are unclear, confusing. Spelling and grammatical errors abound. Has to be closely monitored to obtain acceptable reports. Oral communications are unclear and confusing. Cannot adequately explain concepts or ideas. Dominates, or attempts to dominate, conversation. Interrupts others; rejects contrary views.
	3

Written materials are generally clear and concise, with adequate grammar and punctuation. Oral communications are generally clear. Adequate explanation of concepts and ideas. Listens and generally responds well to opposing viewpoints.
	

4
5

Excellent writer. Conveys facts and points of decision logically, concisely. Uses proper grammar and spelling; corrects typographical errors without prompting. Excellent verbal communicator. Ensures that others understand thoughts and ideas. An excellent listener. Permits others to express views freely and considers others' thoughts carefully. Demonstrates understanding of what others have said when responding or making a point.

	Rating: Comments:

	Dependability: Incumbent is evaluated on the ability to get the job done with minimum supervision. Considerations are acceptance of responsibility, being conscientious and ability to meet accuracy and deadlines requirements.

	

1
2

Assignments not always carried through; requires close scrutiny to insure compliance; work may be late, of poor quality, or not complete at all.
	3

Generally dependable. Can usually be relied upon to follow through on work assignments. Shows interest in contributing to success of department.
	

4
5

Can always be counted upon to complete assignments; work produced is of consistently outstanding quality and completed on schedule.

	Rating: Comments:

	Commitment to Safety: Incumbent is evaluated on the ability to adhere to safety rules and regulations, and the ability to recognize potentially dangerous/hazardous situations. Consider employee's attitude towards safety work rules. Does employee follow procedures established to promote safety? Does employee wear required personal protective equipment? Does employee practice good housekeeping habits -- the orderliness and cleanliness of his/her work area?

	(Employee does not meet expectations
	(Employee meets expectations

	Customer Service: Incumbent is evaluated on his/her commitment to providing optimal customer service. Considerations include actions taken to continually improve services, refine and streamline processes, and increase responsiveness. Also included -- demonstrating a service oriented attitude in all contacts with the public, employees and other agency representatives; looking for ways to assist the public and meeting the needs of the individual. Personally implements and assures that the department implements the City Administration’s guiding values: We are here to serve our citizens; we treat our citizens, others customers, and co-workers with dignity and respect; we are here to help Broomfield be a safe and enjoyable community; we care and we show it; we provide quality services; we respond quickly; we follow-up; we are professional; we are courteous; we are fair; we are positive.

	

1
2

Shows little interest in assisting customers to determine needs. May appear indifferent or abrupt at times.
	3

Generally demonstrates sincere interest in assisting and satisfying customers.
	

4
5

Is universally helpful and courteous in personal dealings, even if others are abrasive. Acknowledges role as public servant.

	Rating: Comments:

	Planning/Organizational Abilities: Incumbent is evaluated on the ability to set priorities, forecast needs, effectively use financial and human resources, schedule activities, and determine proper course of action. Consider ability to plan objectives or goals, organize work, direct the flow of work, delegate responsibilities when appropriate and follow through to achieve results. Does he/she adhere to City policies and procedures and established schedules to accomplish his/her work; maintain flexibility to schedule unforeseen events?

	

1
2

Responds to stimuli "after the facts.” Is often caught unaware by unforeseen events or circumstances. Is generally seen as reacting to problems rather than being in charge of situations. Too frequently wastes time due to duplicated efforts, mismanagement of resources or misplaced materials.
	3

Sometimes anticipates problems before they arise. Generally determines appropriate course of action. Generally uses time wisely. Organizes workload to meet priorities.
	

4
5

Always anticipates problems before they arise and acts to deal with them before they become crises. Prepares for possible circumstances or side effects. Thinks "a move or two in advance.” Extraordinary ability to analyze a problem/need and to effectively coordinate resources to accomplish goals. Consistently displays creative and innovative methods in organizing workflow and activities.

	Rating: Comments:

	Initiative: Incumbent is evaluated on the ability to demonstrate self-motivation in resolving issues without awaiting a directive and the desire to learn new things/skills. Consider the degree to which the employee is a self-starter, goes ahead with jobs without having to be told (within the limits of his/her job) and carries them out through to completion. Consider amount of supervision required; employee's interest in taking on additional assignments and responsibilities. Is employee creative in handling difficult assignments? Does he/she introduce new, creative ideas or courses of action? Does he/she take calculated risks to resolve problems?

	

1
2

Does not seek ways to improve individual or department performance.
	3

Often seeks ways to improve individual and department performance
	

4
5

Always looks for ways to improve, and initiates without prompting. Challenges status quo and offers viable solutions.

	Rating: Comments:

	Leadership: Incumbent is evaluated on the ability to influence the activity of others in a desired direction, often by setting an example and establishing credibility, thereby inspiring employees' trust and loyalty. Consider the ability to lead and train others and to get results through teamwork; the ability to inspire confidence; the ability to inspire employees to adhere to City policies and procedures.

	

1
2

Disrupts group processes, reinforces divisiveness, distrust. Tends to break down group consensus. Avoids situations requiring leadership, direction and control.
	3

Presents positive image and provides adequate direction and leadership. Generally involves group in problem solving.
	

4
5

Consistently constructive, exceptionally helpful without expecting personal recognition or gain. Is instrumental in building group consensus.

	Rating: Comments:

	Budgetary Controls/Commitment to Productivity/Administration of Resources: Incumbent is evaluated on the ability to control costs, exercise economy and effectively maximize the available resources. Considerations include performance in contributing to department/City plans, ability to forecast and maintain budgetary projections, and wisely use, track and approve departmental expenditures.

	

1
2

Classic bureaucratic behavior; seeks to maximize budget, enlarge sphere of influence. Consistently asks for more people, bigger budget. Views budget as money to be spent, rather than resources to be used to deliver services. Pays no attention to expenditures. Is unaware of status throughout year. Expects others to worry. Sometimes over-runs budget.
	3

Generally seeks ways to improve productivity. Generally demonstrates ability to work within budget constraints and track departmental expenses.
	

4
5

Solidly committed to productivity improvement; constantly seeking ways to do "more with less.” Enlargement of budget is not the goal; better performance is. Make best use of resources. Controls expenditures carefully; is aware of weak areas, and acts to correct them before trouble occurs; consistently finishes year without budget overruns.

	Rating: Comments:

	Motivation and Development of Subordinates/Relationships with Subordinates/Ability to Delegate: Incumbent is evaluated on the ability to recognize performance strengths and limitations of subordinates, use coaching and mentoring techniques to effectively help them overcome their limitations, and to motivate subordinates to achieve their maximum potential. Considerations include timely completion of assignments and evaluations, ability to delegate responsibilities, effectiveness of performing in training, coaching, mentoring and developing subordinates.

	

1
2

Hoards good employees, inhibiting their opportunities for progress. Lets them make avoidable mistakes so they won't look "too" good. Fails to guide or motivate employees. Is disliked, even feared, by subordinates, who feel alienated, confused or fearful for their futures. Either doesn't delegate at all, or gives work but doesn't monitor progress, and is caught short when subordinates fail assignments. Out of touch with what's going on.
	3

Recognizes employees' strengths and limitations. Generally displays effective coaching techniques. Generally respected and admired by subordinates. Often delegates assignments. Provides adequate instructions in order to complete tasks.
	

4
5

Sincerely wants subordinates to achieve personally. Will assist their progress, even if it means helping them go on to another department or organization. Helps them avoid pitfalls to their own success. Department employees regard him/her highly. Is seen as an excellent leader and role model for success. Is sincerely interested in employees as persons. Makes best possible use of subordinates' skills. Parcels out work to others, and then keeps touch with progress of sub-tasks, and coordinates overall accomplishments.

	Rating: Comments:

	PLANS FOR TRAINING AND/OR DEVELOPMENT

	In this section, list the specific areas in which the employees needs training or further development and the strategies for meeting these training and/or development needs.

	DEVELOPMENT AREAS
	PLANS

	1.
	
	1.
	

	2.
	
	2.
	

	3.
	
	3.
	

	4.
	
	4.
	

	GOAL SETTING

	In this section, record in priority order, major work objectives and/or responsibilities for the coming year along with plans for meeting these objectives/responsibilities.

	MAJOR WORK OBJECTIVES
	PLANS

	1.
	
	1.
	

	2.
	
	2.
	

	3.
	
	3.
	

	4.
	
	4.
	

	COMMENTS AND RECOMMENDATIONS

	EMPLOYEE: I participated in the performance evaluation process with my supervisor. Further, I have read the content recorded in this performance evaluation. My signature does not necessarily indicate agreement with this performance evaluation. My comments are as follows:

	

	Employee's Signature:

	Date:

	SUPERVISOR: I participated in the performance evaluation process with the employee. I have reviewed and discussed the contents of the performance evaluation with the employee. I have the following additional comments and/or recommendations regarding the employee's performance:

	

	Supervisor's Signature:
	Date:

	SECOND LEVEL REVIEW (If applicable)

	Second Level Review:
	Date:

	Department Head's Signature:
	Date:

GeneralSupvEvalForm

01/31/2003

