ABLE Module #4

Planning, Personnel, and Community Relations

Performance Evaluation Samples

page 3

Teaching Aid – Human Resources #12

Performance Evaluation Samples

Areas often evaluated:

Approach to work

Measures initiative, innovation, planning and organization, creative problem solving, leadership.

Attendance

Measures punctuality and dependability.

Customer Service

Measures demonstrated ability to work effectively with the public, including anticipating need, treating all patrons respectfully, positive demeanor, and protecting confidential information.

Interpersonal Relations

Measures demonstrated skills of working as part of a team, effective communication strategies (i.e., active listening), and conflict resolution. Communication is often its own category.

Quality and Quantity of Work

Measures productivity. May include work speed and accuracy, wise use of time, initiative, following directions, attention to detail, follow-through, innovation, adherence to deadlines, examples of projects/work accomplished. May evaluate specific areas of responsibility. Assess past year’s goals.

Safety

Measures demonstrated knowledge of safe work habits, use of equipment, emergency procedures.

Technical Skills/Job Knowledge

Measures demonstrated understanding and application of essential skills required to do the job, willingness to assist others when asked, and willingness/ ability to learn new skills when needed.

Goals for the Year (including professional development)

After reviewing the job description and employee performance, establish a few goals for the coming year. These may be in “areas of growth” (skills that need improvement or reflect new knowledge/skills to be acquired over the year). Include an action plan to help ensure goals are met. This may include participation in trainings or workshops.

Common Ratings

Not all styles of evaluation use rating systems. As they are often a component of the evaluation process, the following is a list of commonly used ratings.

Not applicable

The employee is not required to perform a specific skill or measured activity.

Unacceptable/Expectations Not Met

Consistently performs below defined expectations. Specific action plans must be developed to address issues.

Needs Improvement/Approaching Acceptable

Frequently performs below defined expectations or made improvement from previous evaluation, but not performing to expectations. Needs to demonstrate growth; Specific actions plans must be developed to address issues.

Satisfactory/Meets Expectations/Proficient

Consistent, solid work performance, consistently meeting standards of job performance, and at times exceeds expectations.

Outstanding/ Exceeds Expectations

Consistently performs above defined expectations. Thinks beyond the details of the job and contributes to the “big picture” of the library’s goals. Demonstrates leadership abilities, innovation, independence, and effective problem solving skills.

Self-Evaluation/Employee Input

May follow the same format of the supervisor’s evaluation.

May ask employee to comment on:

· Major accomplishments and key contributions

· Overview of job responsibilities and how well performed

· Uncompleted goals/Things to improve, change, or learn – what impeded them, what might be done to help get them accomplished in the coming year (and evaluate if last year’s goals are still relevant.)

· Goals for coming year and suggested action plan

Checklist for Creating a Productive Workplace

Highly productive employees tend to agree with each of these statements. Including this checklist in an annual job performance review may help identify potential problems before they become unwieldy. (For example, if an employee is unsure what’s expected of him or her, it’s hard to work up to his or her potential. Clarifying job expectations fits in with the annual review.)

 FORMCHECKBOX
 I know what is expected of me.

 FORMCHECKBOX
 I have the equipment and materials to do my work properly.

 FORMCHECKBOX
 I understand the library’s mission and goals and know how my work helps us fulfill them.

 FORMCHECKBOX
 Someone cares about me and encourages my development.

 FORMCHECKBOX
 My co-workers are committed to doing quality work.

 FORMCHECKBOX
 My opinion counts.

 FORMCHECKBOX
 I have a best friend at work.

 FORMCHECKBOX
 I have an opportunity to do what I do best each day.

 FORMCHECKBOX
 In the last seven days, I’ve been recognized for what I’ve done well.

 FORMCHECKBOX
 In the last six months, I’ve received feedback on my progress.

 FORMCHECKBOX
 In the last year, I’ve had opportunities to learn and grow.

adapted from Marcus Buckingham & Curt Coffin’s First Break All the Rules. Simon & Schuster, 1999.
Provided by “ABLE: Administering Better Libraries—Educate,” a Federally funded project supported by Federal Library Services and Technology Act funds, awarded to the New York State Library by the Federal Institute of Museum and Library Services via the Nioga Library System, 2005-2007.

