APPRAISAL OF POTENTIAL

2004-2005

Employee Name:__

Department:________________________________ Campus:______________________

Title:____________________________________Supervisor:______________________

Please complete the following Appraisal of Potential for your employee. This Appraisal concentrates on other types of tasks, or other greater responsibility the employee is capable of doing, and in what direction their personal interests lead them. Within the Appraisal of Potential, you should be examining the following five Management by Objective concepts: (1) determine results expected in the upcoming year; (2) determine proposed target dates; (3) establish target dates; (4) analyze previous years’ goals and objectives; and (5) establish new goals for the next year. As a reminder, completing this form is just one step in the Appraisal process. Please schedule a meeting to discuss this assessment with your staff member.

In your opinion, what skills, knowledge talent, qualities should be developed or strengthened? Please be specific.

What is he/she personally doing to become more proficient in his/her assignment, and to prepare for more responsibility?

What are your plans and recommendations for a development program for this employee? Be specific.

What do you see as this employee’s next step positions?

What specific performance results were achieved during this review period (include all quantitative measures)?

Indicate major performance results achieved in the supervision of others. Include such items as staffing, delegating, motivating, resolving conflict, and development of staff.

Describe how well performance results were achieved compared to position standards and specific performance requirements.

Comment on the methods and approach used by the employee in performing the job.

Comment on performance areas in which improvement or development is indicated.

Please choose a rating from the definitions below which most accurately describes the employee’s performance during the review period.

Exceptional – Performance consistently exceeds all position requirements and standard. Shows significant effort to achieve total objectives and marked contribution far above expectations.

Outstanding – Performance frequently exceeds position requirements and standards. Shows that additional effort was expanded to achieve objects above expectation.

Commendable – Performance fully and consistently meets the position requirements. Shows effort to achieve objectives.

Contributing – Performance meets several important position standards, but overall results are not fully up to standards. Improvement will be planned to meet all standards completely.

Change Required – Performance is below standard. Has not achieved goals or objectives. Significant change is required.

__

Signature of Supervisor

Date

__

Reviewer’s Signature

Date

Employee’s Comments: The employee is invited to make comments below or on additional sheets if required. The employee is requested to sign below. This does not necessarily indicate agreement with the review. This does acknowledge that the Appraisal of Potential was reviewed with the employee.

Employee’s Signature

Date

Supervisor:

· Provide one copy to the employee

· Keep one copy for your file

· Send the original to Maureen Curry, Human Resources at M-SC1-01.

