	PERFORMANCE MANAGEMENT PROCESS (PMP Form)
CONTINGENT I EMPLOYEES

	EMPLOYEE NAME

	EMPL ID#
	PERIOD COVERED
	DATE OF REVIEW

	JOB TITLE
	DIV./DEPT.
	SECTION/UNIT
	SUPERVISOR

	INDIVIDUAL PERFORMANCE FACTORS

	 RATING SCALE

	BASIC WORK FACTORS

	Impt.

Wgt.:

High

Med

Low
	Above

Standards
	Meets

Standards
	Below

Standards
	Comments

	QUALITY OF WORK: Completing work thoroughly, accurately, neatly and according to specifications; producing output with minimal errors.
	
	
	
	
	

	QUANTITY OF WORK: Consistently producing a high volume of acceptable work; producing services or output quickly and efficiently.
	
	
	
	
	

	ORAL COMMUNICATIONS: Speaks clearly, concisely, and using words easily understood.
	
	
	
	
	

	COOPERATION AND CUSTOMER SERVICE: Understands the needs of internal and external customers; makes special effort to be responsive in meeting their needs.
	
	
	
	
	

	ATTENDANCE AND PUNCTUALITY: Comes to work regularly without excessive absences; maintaining assigned work schedules.
	
	
	
	
	

	OTHER:

	
	
	
	
	

	OVERALL COMMENTS:

	SUMMARY OF OVERALL PERFORMANCE

	OVERALL PERFORMANCE RATING

Note: Structured process, using PMP rating worksheet, will be used to determine overall rating.
	ABOVE STANDARDS
	MEETS STANDARDS
	BELOW STANDARDS

	EMPLOYEE COMMENTS

	Employee Comments (optional):

	SIGNATURES

	SUPERVISOR

 (Signature) (Title) (Date)

	DEPT. HEAD

__

 (Signature) (Title) (Date)

	EMPLOYEE

__

 (Signature) (Title) (Date)

PMP Ratings Worksheet

Employee:_______________________
	Overall Rating Scale

	Above Standards
	
	Meets Standards
	
	Below Standards

	
	
	
	
	

	3

	2.5

	2.0
	1.5
	1.0

	Individual Performance Factors

	 Factor
	Wgt.
	Rating
	Wgt. x Rating

	Quality of Work
	
	
	

	Quantity of Work
	
	
	

	Oral Communications
	
	
	

	Cooperation and Customer Service
	
	
	

	Attendance and Punctuality
	
	
	

	Other

	
	
	

	
	Sub-Total
(Wgt.)
	
	Sub-Total

(Wgt. x Rating)

	
	
	
	

	Overall Score

	
	Wgt.

Sub-Total
	Wgt x Rating

Sub-Total

	Individual Performance Factors
	
	

	
	
	

	*Overall Score

	

	*To calculate overall score, divide (Wgt. x Rating Sub-Total) by (Wgt. Sub-Total)

	ABOVE STANDARDS:

	Performance above standards in many important aspects and exceeds normal expectations.

	MEETS STANDARDS:

	Performance meets standards in all important aspects.

	BELOW STANDARDS:
	Performance below standards in some important aspects, but meets standards in other respects; improvement needed.

