Applied Motion Systems - Performance Review

	Name
	
	Position
	
	Review Date
	
	Next Review
	


Choose the rating that most nearly expresses your overall appraisal. Write a comment with specific examples explaining the rating given.
	RATINGS
	Excellent
	E
	Performance not only meets, but is clearly above company goals and/or expectations for the individual’s job requirements.

	Good
	G
	Performance meets company goals and/or expectations for the individual’s job requirements.

	Fair
	F
	Performance does not consistently meet company goals and/or expectations for the individual’s job requirements.

	Unsatisfactory
	U
	Performance does not meet company goals and/or expectations for the individual’s job requirements. Needs immediate improvement.

	PERFORMANCE FACTOR
	RATING
	COMMENTS

	CUSTOMER SATISFACTION
	E
	Customers love me. They tell me all the time. We get along great; the machines run, we have some laughs, everyone goes home happy.

	Consider how well employee achieves the satisfaction of internal and external customers.
	
	

	SAFETY PERFORMANCE
	E
	 Remember when I wore safety glasses around the office? Nobody does that.

	Consider employee’s attitude and results toward safety of customers, co-workers and self.
	
	

	QUALITY OF WORK
	E
	 In the grand scheme of quality, the soaring heights and the stygian depths, they’re so far out of view that it’s hard to get a bearing. It’s like being cave diving when the flashlights go out. Is that some bioluminescence I see, to guide my path? No, it’s a twinkling nugget of pure quality.

	Consider the extent to which work product meets quality requirements (i.e. met customer needs, avoids errors, waste, rework, etc.).
	
	

	TIMELINESS OF DELIVERY
	E
	 A good engineering project is like a symphony – there is an underlying tempo that all of the players synchronize to. Occasionally there is a sour note, but that note is only sour when contrasted to the unfolding tapestry of a technical harmony. Sometimes the orchestration goes long, but that’s because it’s too beautiful to end.

	Consider timeliness of goods and services delivered in terms of schedules, deadlines and goals.
	
	

	QUANTITY OF WORK
	E
	 You start with busy, and then you add over roasted coffee. What issues from that inferno is super-quantity, and lots of bathroom trips.

	Consider the volume and productivity of work produced by the employee and associated groups
	
	

	ATTITUDE / COOPERATION
	E
	 I have a great attitude and I am the best of friends with all of my coworkers, no matter what those liars say.

	Consider employee’s attitude toward work, alignment with values, carrying out instructions and cooperation with others
	
	

	CAPABILITIES & SKILLS
	E
	 I’ve always believed that there are no such things as useless skills and purposeless knowledge. I’ve dedicated my life to that belief.

	Consider how well employee is equipped and is growing their knowledge and essential skills.
	
	

	COMMUNICATION
	E
	Email! It’s really the best way to go. And you know what it avoids? Talking. They say that most of our communication is non-verbal. I figure, why not go the rest of the way and make it all non-verbal? Also, I NEVER TYPE IN ALL CAPS, IT’S RUDE. These are the things you learn in a technocratic society.

	Consider how well employee communicates with customers, associates and management.
	
	

	PROBLEM SOLVING
	E
	The most time efficient way to solve problems is generally to cycle power. If it doesn’t work once, try it twice in quick succession, or slap it. Documentation and manuals help quite a bit, and I rely upon them. Really puts some weight behind the slap. 

	Consider how well employee anticipates potential problems and improves processes.
	
	

	HOUSEKEEPING
	E
	 I always take it upon myself to vacuum out the cracks in the shop floor. It’s so satisfying; hearing the pebbles and bits of metal rattle up the hose. Can’t be beat. Also, when my desk becomes a serious fire or falling item hazard, I push some of it into a drawer. Safety first.

	Consider employee’s participation toward keeping workplace neat and orderly.
	
	


	Name
	
	Position
	
	Review Date
	
	Next Review
	

	
	
	
	
	
	
	
	

	What are the employee’s most significant accomplishments and contributions for the review period?


	How has the employee helped to make the company a better place to work?


	What are the specific areas for the employee to develop or improve over the coming period?


	Employee Comments:


	
	
	

	PERFORMANCE FACTOR
	RATING
	COMMENTS

	OVERALL RATING
	E
	 

	The overall rating represents the employee’s performance in all performance factors and is not intended to be a mathematical average.
	
	


By signing this form, you confirm that you have discussed this review in detail with your supervisor. Signing this form does not necessarily indicate that you agree with this evaluation.

	Reviewer’s Signature
	
	Date
	
	Employee’s Signature
	
	Date
	


	Next Level Manager
	
	Date
	
	
	
	
	


C:\Documents And Settings\Alcboyd\Local Settings\Temporary Internet Files\Content.IE5\QUDE2MSR\Jrose - Performance Review 2011[1].Doc
Rev 20110202
1 of 2

