Performance
Review Essay

If you think this performance review essay useful,

please consider telling others about our site:

www.exploreHR.org

Sample 1: Performance REVIEW
Employee Name : Sandra Rodriquez
Date : January 15,20XX

Employee’s Job Title : Department Secretary
Department : Research

Name of Evaluator : Andy Stillwell
Title : Supervisor

Rating levels and definitions

Level 5 = Performance exceeds job requirements

Level 4 = Performance meets job requirements.

Level 3 = Performance meets job requirements with room for further development.

Level 2 = Performance needs improvement.

Level 1 = Unacceptable performance

PERFORMANCE CRITERIA
A.
Job Knowledge

Rating Assigned : 3

Evaluate the extent to which the employee understands the responsibilities of his or her position : is knowledgeable in the latest techniques, skills, and methods pertinent to his or her area of responsibility; and pursues further training or education to improve job know-know and professional capabilities.

Explanation :

Since her six-month review, Sandra has become proficient in her understanding of what is required of her, She has taken some computer courses and shows interest in leaning to do her job more efficiently. However, she waits too often for instructions and has not yet learned to apply previous experience to new situations.

B.
Quality of Work

Rating Assigned : 3

Evaluate the extent to which the employee’s work conforms to established standards and procedures : demonstrates attention to specific directions; is accurate, thorough, and presentable; and is concise and timely.

Explanation :

Sandra is always heat and does her best to be organized. However, she needs to demonstrate more attention to the details of her work. In addition, she is often too slow in completing assignments. Improvement in speed is desirable.

C.
Accomplishment of Goals and Objectives

Rating Assigned : 3

Evaluate the extent to which the employee sets appropriate goals and objectives: demonstrates commitment and enthusiasm in carrying out his or her plan of action; and achieves in a timely and competent manner.

Explanation :

Sandra has the basics of her job down pat now and should be setting more goals for herself rather than waiting for direction from others. She is brighter than she realizes and has the capability of turning what may seem to her like a mundane job into something more creative and exciting. But she needs to apply herself more to specific goals to achieve this.

D.
Problem Solving

Rating Assigned : 3

Evaluate the extent to which the employee identifies different problems requiring attention: can isolate causes and propose solutions; and is able to foresee the impact decisions made may have on other people or departments and therefore will consult with them.

Explanation :

Currently little comes up that requires Sandra to be a problem solver. She turns to others for solutions if any difficulty arises during the course of her duties.

E.
Interpersonal and Communication Skills

Rating Assigned : 4

Evaluate the extent to which the employee demonstrates conciseness, clarity, tact, and cordiality in both written and verbal communications: listens carefully and understands directions; provides accurate and timely information when required; and is considerate and respectful of different levels of personnel as well as people of different types and cultures.

Explanation :

This is Sandra’s strength. She expresses herself well and is both forthright in her opinions and respectful of others. She is unfailingly courteous and interacts effectively with her coworkers.

F.
Teamwork and Cooperation

Rating Assigned : 3

Evaluate the extent to which the employee works effectively and efficiently with others : is willing to offer or accept assistance when necessary; and is flexible and willing to compromise or make concessions in the best interests of the organization.

Explanation :

Sandra interacts well with others and is cooperative and friendly. She is willing to help out when asked, but rarely offers her services outside her normal routine.

G.
Consumer Relations/Hospitality

Rating Assigned : 4

Evaluate the extent to which the employee achieves positive relationships with customers, visitors, and all levels of company staff : contributes to a favorable public image of the company; is accessible to users of department services; and has merited the trust and respect of other within and outside the department.

Explanation :

A good portion of Sandra’s job entails her fielding phone calls and receiving visitors to the department who desire to use our resources. She directs them to the right person or location and is always gracious and helpful. She also needs to be accessible and willing to work on special projects that can be generated from several different sources. This means that she interacts on a daily basis with dozens of visitors and personnel and needs strong people skills. In this regards, she more than meets the criteria for the position.

OVERALL PERFORMANCE RATING : 3

DEVELOPMENTAL GOALS
Describe goals for the next 12-Next month period, along with agreed-upon plan for obtaining goals, the time frame for achieving goals, and the method to be used for measuring achievement.

Sandra must do a better job of staying on top of the jobs that should be a part of her daily routine-for example, posting the schedule for use of the library, checking the fax machine on a regular basis, checking the status of supplies, etc. I have suggested that she create a daily checklist to ensure that routine jobs are not overlooked.

She also needs to work on prioritizing her work better. To that end, I have asked her to write a daily diary of her activities over the next two weeks in order to get a better idea of how she is utilizing her time and make suggestions for improvement. Thereafter, she is to write a weekly summary of her job, detailing what she is doing and for whom and the time being spent on various projects. I would also like her to summarize problems she encounters and how she has dealt with them we will review these periodically.

Sandra is also to thing about her job what it entails and how she would like it to be different. She will be meeting with me again to go over her goals and to see how the scope of her job might be expanded and made more interesting for her. When a plan has been developed, we will review it on a regular basis to see how well she is meeting her goals and what might be done to help her meet them.

Sample 2 : Performance REVIEW

Employee’s Name : Candy Sutton

Job Title : Sales Assistant (Cosmetics)

Performance Guide :

A -
Consistently exceeds job requirements

Performance is exceptional, above and beyond what is expected\

B. -
Meets job requirements

Does a good job; meets and sometimes exceeds requirements capably and competently

C -
Improvements needed

Is not performing at satisfactory level; extra supervision is required

O -
Other

Not applicable to this area of evaluation
1.
Job Knowledge
Grade : A

Understands and can clearly explain the product or service; Effectively uses training and experience to enhance job knowledge

Comments :

Although Candy had no sales explain prior to joining our store, her longstanding interest in cosmetics gave her a good foundation (pun not intended) for learning the product and its advantages over competitors’. Her fashion sense and unerring eye for color, combined with a relaxed and friendly manner, has made her very popular with customers who come for advice and has helped to increase sales by 20 percent over the last six months.

2.
Customer Service
Grade : A

Is attentive to customers and handles all questions and complaints quickly and courteously; does not keep costumes waiting

Comments :

Candy treats costumers as she herself world want to be treated. She is unfailingly patient and ensures that no customer is kept waiting for too long. Her popularity has created a base of repeat customers, and word of mouth has brought in numerous new customers. There has never been a single complaint lodged against her.

3.
Work Habits
Grade : A

Is neat and well organizes; can handle multiple tasks easily and efficiently

Comments :

Candy frequently finds herself dealing with two or three customers at a time. Different needs and different demands can create a stressful situation. Candy handles it wit equanimity. And if unable to get assistance, can convince certain customers to return when it is less busy. She is meticulous with paperwork and is always on top of her sales receipts.

4.
Initiative and Resourcefulness
Grade : A

Demonstrates ability to work without direction and offers new ideas and solutions

Comments :

Candy took over the decorations and theme displays of the cosmetics counter six months ago and has demonstrated striking imagination and verve since then. Her eye-catching displays have played key role in the attraction of new customers

5.
Decision making
Grade : N/A

Evaluates situations, draws conclusions, and makes sound decisions

Comments :

Candy is not currently in a position to make decisions

6.
Adaptability and Flexibility
Grade : A

Is willing to work extra hours or in other department when needed; works well under stressful conditions; can accommodator customer needs

Comments :

Candy is always accommodating and does her best wherever she works.

7.
Interpersonal Skills
Grade : A

Interacts well with others; demonstrates courtesy, patience, diplomacy, discretion, and self control; communicates clearly and effectively

Comments :

Candy’s abilities in this area should be self-evident from comments in other areas. She is clearly enthusiastic about her work, and she conveys her enthusiasm to her coworkers. There is a great esprit de corps in and around the cosmetics counter thanks to Candy.

8.
Sales Quotas
Grade : A

Meets or exceeds sales goals for product/service

Comments :

As already mentioned, sales at the cosmetics counters have increased 20 percent over the last six months, I believe a large part of that, if not the largest part, is due to Candy’s winning personality and innovative ideas as well as a thorough knowledge of her product.

SUMMARY

Summarize employee’s performance level since last review; indicate any improvement or decline.

This is Candy’s first annual review, and is should be evident from my comments that I think very highly of her. She has poise, confidence, and intelligence, and she has created a booming business at the cosmetics counter. It is my belief that she would do well in whatever department she is placed; id truly management material. I recommend a 10 percent pay increase for Candy, who should be placed into a management training program as soon as possible-for the store’s benefit, as well as hers.
2
1

