[image: image1.jpg]Frankenmuth
Chamber of Commerce and
Convention & Visitors Bureau

EMPLOYEE PERFORMANCE EVALUATION

Evaluation Period

Employee
From:

 To:

Name:____________________
Evaluation Completed By

Name:_____________________

Title: ______________________

Date: __​​​​​​​____________________

Evaluation scale:

5 – Outstanding/Exceptional

4 – Exceeding what is expected

3 – Attained principal objectives

2 – Satisfactory, potential for improvement

1 – Below expectations

QUANTITY of WORK

_____ Consistently Produces High Volume of Work

Comments:
​​​_____ Changes Pace as Needed to Meet Deadlines
Comments:
JOB KNOWLEDGE

_____ Understands All Aspects of Position Needed to Properly Handle Job Assignments

Comments:
_____ Grasps Instructions and Explanations Quickly

Comments:
_____ Understands the Organization’s Mission and Vision

Comments:
MANAGEMENT SKILLS

____ Takes initiative to complete work by deadlines

Comments:
_____ Prioritizes responsibilities and stays focused on those priorities

Comments:
_____ Works for the greater good of the organization

Comments:
GUEST RELATIONS

____ Helpful to our Guests

Comments:
_____ Friendliness to our Guests

Comments:
MEMBER RELATIONS

____ Helpful to Members

Comments:
_____ Friendliness to our members

Comments:
_____ Keeps members as the focus of all work

Comments:
QUALITY OF WORK

_____ Consistently Produces Work of High Quality

Comments:
_____ Catches Items Not Suitable for Processing

Comments:
____ Maintains Neat Work Area

Comments:
_____ Concentrates on Particular Job Amidst Noise and Distraction

Comments:
SAFETY
_____ Work Habits are Always Performed in a Safe Manner

Comments:
____ Reacts to Unsafe Conditions by Correcting Conditions

Comments:

ATTITUDE AND PERSONAL APPEARANCE
_____ Accepts Consequences of Mistakes without Blaming Others

Comments:
_____ Receptive to Suggestions and Advice Intended to Improve Efficiency or Output

Comments:
_____ Remains Calm under Pressure

Comments:
_____ Always Dressed and Groomed in a Manner Suitable for the Job

Comments:
_____ Maintains Professionalism with Members and Guests

Comments:
COOPERATIVENESS
_____ Completes Work Assignments without Prodding from Supervisor

Comments:
_____ Readily Accepts Additional or Emergency Work Assignments

Comments:
_____ Cooperates Willingly with Fellow Employees and Supervisors

Comments:
ATTENDANCE

_____ Demonstrates Conscientious Attitude Toward Attendance

Comments:
_____ Reports to work promptly after lunch, breaks or temporary work assignments

Comments:
PERFORMANCE LEVEL

Complete the following questions and statements after the evaluation has been conducted.

1. Specific suggestions made to employee for improving performance:
2. What additional training and/or education would be appropriate? Please let me know if there are other trainings you would be interested in.
3. Have there been any changes in what the person is actually doing as compared to his/her indicated position? Yes _____ No ______ If yes, note the changes:
4. Indicate any questions or comments concerning the position or personnel policies which were brought forth by the employee and would be helpful to management:

This evaluation was reviewed and discussed with me:

Employee’s Signature

Date:

Evaluator’s Signature

Date:

