NON-TEACHING PROFESSIONAL PERFORMANCE APPRAISAL FORM
1. Name of Staff Member:

2. Position Title:

3. Date of Hire:

4. Dept:

5. Summary of Staff Member's Job Responsibilities (Brief Job Description)


 

 

 

 

 

 

 

A score of one is low and score of five is high

NOTE: One column in each category must be checked.
	 
	 
	1
	2
	3
	4
	5
	NA

	1.
	ATTITUDE TOWARDS CO-WORKERS - 
 Are your cooperative to the needs of your colleagues?

Are you receptive to the needs of your colleagues?

Are you sincere to the needs of your colleagues?

Are you dedicated to the needs of your colleagues?

Do you motivate your colleagues?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	2.
	ATTITUDE TOWARDS PUBLIC - 
 

Are you cooperative to the needs of the public (Parents, Business Associates, Vendors, Well wishers of the school)?

Are you cheerful when you meet the public?

Are you tactful during your interactions with the public?

Do you develop good rapport with the public during your interactions with them?

COMMENTS:
 

 
	 
	 
	 
	 
	 
	

	3.
	PERCEPTIVITY AND SENSITIVITY - 
 Are you perceptive to the needs of the student, faculty and institutional needs?

Are you sensitive to the needs of the student, faculty and institutional needs?

COMMENTS:

 

 
	 
	 
	 
	 
	 
	

	4.
	STAFF/STUDENT RELATIONS - 
 Do you have the ability to engage, motivate, supervise, and effectively work with your colleagues?

Do you have the ability to engage, motivate, supervise, and effectively work in the interest of students?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	5. 
	DEPENDABILITY - 
 Do you carry through your tasks/ areas of management assigned to you in a responsible manner?

COMMENTS:
 

 
	 
	 
	 
	 
	 
	

	6. 
	ATTENDANCE/JOB PERFORMANCE - 
 Do you reach school on time? And also reach your boarding point on time?

Have you read and having knowledge on SOP and policies & procedures of the Institution.

Do you take leave only with prior permission of your HOD?

When unplanned leave is taken do you inform your HOD or Administrator?

COMMENTS:
 

 
	 
	 
	 
	 
	 
	

	7. 
	INITIATIVE - 
 Do you take self- driven initiatives to improve your work?

Do you offer suggestions to the responsible authorities offering suggestions for improvements in work practices?

Do you lend assistance to your co-workers voluntarily?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	8. 
	RESPONSE TO SUPERVISION - 
 

Do you positively respond to any instruction, guidance, correction and discipline by your superiors? 

COMMENTS:


	 
	 
	 
	 
	 
	

	9.
	JUDGMENT/DECISION MAKING - 
 Do you have the ability to identify, analyse the problems and plan effective solutions?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	10.
	METHOD OF EXPRESSION - 
 Do you have the ability and ease in expressing ideas, opinions and information clearly and accurately, both orally and in writing?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	11. 
	POTENTIALITIES - Do you have the talent, ability to respond to training or ambition for growth?

COMMENTS:
 

 
	 
	 
	 
	 
	 
	

	12.
	INNOVATION AND CREATIVITY - Are you innovative and creative in your tasks?

COMMENTS:
 

 
	 
	 
	 
	 
	 
	

	13. 
	JOB KNOWLEDGE - Do you possess good knowledge (theory, hands on) for all aspects of the job to perform your job functions satisfactorily?

Do you meet work standards and complete all works always on time and focus on your work only?

Do you require constant supervision, or follow up to complete the given task?

COMMENTS:
 

 


	 
	 
	 
	 
	 
	

	14. 
	RELATED ACCOMPLISHMENTS – 

Consider contributions or efforts beyond generally assigned responsibilities. 

COMMENTS:

 

 
	 
	 
	 
	 
	 
	


	EMPLOYEE SIGNATURE
	___________________________________________
	DATE
	_________________


 

