

ANPAS 2.5
Premium Version Form (Demo Only)
Partly Disabled with Blocked Out Text

SECURITY
Parts of this form are blocked out, thus: blocked out
 This security precaution is necessary to discourage software
 pirates from simply copying and distributing these forms at will. We
apologize for any inconvenience to genuine users. On the licensed
 forms the affected parts appear as normal type.

COMPLETE PACKAGE
Contents of the complete ANPAS package

 1. Premium Appraisal Form (includes employee goal-setting)

 2. Express Appraisal Form (same as this demonstration)

 3. Micro Appraisal Form (condensed to just 3 pages)

 4. Performance Note (PN) Form

 5. ANPAS Appraiser's Manual (in Word format)

 6. ANPAS Appraiser Training (30 PowerPoint slides)

 7. ANPAS Appraisee Orientation (15 PowerPoint slides)

 8. Three months free support via email (24 hr responses)

 9. Free lifetime upgrades

 10. Editing password, allowing you to adapt the forms

Obtain the complete package now on our web site,
24 hours 7 days. Credit cards and checks accepted.
 Instant download, please go to -
www.performance-appraisal.com/anpas.htm

INSTRUCTIONS & TRAINING MATERIALS
Instructions and training materials are supplied
 to all licensed users, but are not available for this
demonstration copy of ANPAS Express.

CUSTOMIZED VERSIONS
Using the existing ANPAS system as a core, we
can customize a performance appraisal system to
suit your exact needs. We have a lot of experience at
 doing this – it is an affordable process and you get

a product that is precisely attuned to the culture and
specific requirements of your organization.

Archer North & Associates are world-recognized
 leaders in performance appraisal technology

This introductory grey screen does NOT appear on the licensed appraisal forms

	[image: image1.png]

	
STRICTLY CONFIDENTIAL
PERFORMANCE APPRAISAL
ANPAS 2.5 SUPERVISOR-SUBORDINATE VERSION
 (LICENSED)

For Online Help go to www.performance-appraisal.com

	

YEAR
   FORMTEXT

    

CYCLE
 of   

Navigate form with tab button, page up/page down buttons, and mouse

	EMPLOYEE DETAILS

	PLEASE ANSWER IN THE SPACES BELOW

	FIRST NAME
	

	LAST NAME
	

	JOB TITLE/ POSITION
	

	DEPARTMENT
	

	DIVISION
	

	
ORGANIZATION
	

	LOCALITY
	

	STARTED IN ORGANIZATION
	Date:   /  /    

	STARTED IN JOB
	Date:   /  /    

	TELEPHONE
	

	
APPRAISAL MANAGEMENT

	PLEASE ANSWER IN THE SPACES BELOW

	TIME PERIOD COVERED
	From:   /  /     To:   /  /    

	IS THIS APPRAISAL COMPLETE?
	
 FORMCHECKBOX
No FORMCHECKBOX
Yes Date Completed:   /  /    

	COPY SAVED ON DISK AS?
	Filename:      

	SIGNED COPY TO EMPLOYEE FILE?
	
 FORMCHECKBOX
No FORMCHECKBOX
Yes Date Filed:   /  /    

INSTRUCTIONS
Navigation: Use tab button, page up/page down buttons, and mouse. See the Appraiser’s Manual at www.performance-appraisal.com. Follow the links to ANPAS and there you will find the Appraiser’s Manual. International copyright law protects ANPAS as the property of Archer North & Associates. Infringement includes mere re-wording and other forms of derivative imitation. Exemption: Licensed Users may modify ANPAS, provided they (1) include this acknowledgement - “Based on the ANPAS system developed by Archer North & Associates at www.performance-appraisal.com” (2) Do not sell, hire, lend or otherwise distribute the modified system to parties outside their own organization.

REPORTING RELATIONSHIPS
Please provide all information. It is important to record the employee’s place in the overall organization and to provide information regarding line supervisors. It is also important to indicate when supervision started. Employees with less than three (3) months of continuous service in their current job, or less than three (3) months continuous service under the present supervisor, should NOT be evaluated. Where less than twelve (12) months continuous service applies (either in the present job or under the present supervisor) the appraisal results should be treated with particular caution. See the Appraiser’s Manual for further clarification.

	DIRECT SUPERVISOR

	PLEASE ANSWER IN THE SPACES BELOW

	FIRST NAME
	

	LAST NAME
	

	JOB TITLE/POSITION
	

	DEPARTMENT
	

	DIVISION
	

	ORGANIZATION
	

	LOCALITY
	

	SUPERVISION STARTED
	
Date:   /  /    

	TELEPHONE
	

	UPLINE SUPERVISOR

	PLEASE ANSWER IN THE SPACES BELOW

	FIRST NAME
	

	LAST NAME
	

	JOB TITLE/POSITION
	

	DEPARTMENT
	

	DIVISION
	

	ORGANIZATION
	

	LOCALITY
	

	TELEPHONE
	

I. JOB KNOWLEDGE
How well is the job understood? Job Knowledge is the amount of job-relevant knowledge and skill an employee has. This may include awareness, possession or mastery of special facts, practices, manual skills and techniques, decision-making methods, supervision skills, etc. An employee with a high level of job knowledge would be capable of performing most if not all of the normal tasks in their job independently. An employee with a low level of knowledge would require regular guidance and support from others in order to complete even normal tasks. Rationale If employees do not have an acceptable level of job knowledge, they will be unable to complete normal job duties, leading to many difficulties including inefficiencies, rising costs, excessive supervision, risks to safety and risk of harm to client and customer relationships.

	
 FORMCHECKBOX

	
[5] Job Knowledge - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): Employee displays a consistently high level of job knowledge that regularly exceeds requirements. Consistently able to complete all of the normal work tasks of the job, as well as unusual and difficult tasks, independently. They are consulted by others often, and are recognised and trusted for their job knowledge. They are aware of the importance of job knowledge and consistently seek out new knowledge - and usually inspire or guide others to do the same.

	
 FORMCHECKBOX

	
[4] Job Knowledge - Advanced
[About 10%-20% of employees] Indications (some or all may apply): Employee shows a high level of job knowledge, exceeding requirements in some areas, but not consistently and not in all parts of their job. They regularly complete all of the normal work tasks of the job, and at times unusual and difficult tasks, independently. May at times be consulted by others for guidance. They are aware of the importance of job knowledge and usually seek out new knowledge when they can.

	
 FORMCHECKBOX

	
[3] Job Knowledge - Competent

[About 50%-70% of employees] Indications (some or all may apply): Employees at this level regularly meet the job knowledge requirements for the job. They are able to complete the normal or typical work tasks of the job without guidance and support from others. They may at times need help; for example, when unusual circumstances arise or out-of-the-ordinary problems confront them. They recognise the value of building and maintaining their job knowledge, and make some effort to do so.

	
 FORMCHECKBOX

	
[2] Job Knowledge - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): Employee is showing inconsistency in meeting requirements for job knowledge in this position. At times they are unable to complete normal or typical work tasks without guidance and support. Some tasks may be left incomplete or completed incorrectly. They may not fully recognise the importance of building and maintaining their job knowledge. They may not be making enough effort to acquire needed knowledge and skills.

	
 FORMCHECKBOX

	
[1] Job Knowledge - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Employees at this level regularly fail to meet requirements for job knowledge. They are regularly unable to complete the normal or typical work tasks of the job without considerable guidance and support from others. As a result, many tasks may be left incomplete or completed incorrectly. They may not be aware of how inadequate their knowledge is, and/or may to have little appreciation for the importance of improving it.

JOB KNOWLEDGE Continued
Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Job Knowledge rating because ...
Improvement Action Supervisor and employee to agree
Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.
Job Knowledge may be improved by ...
II. WORK QUALITY
How good is the work produced? Work Quality refers to effort that consistently achieves desired outcomes with a minimum of avoidable errors and problems, as well as a minimum consumption of resources such as time, money and materials. Low quality work fails to achieve its desired or required outcomes and is plagued by avoidable errors, problems, wastage and excessive consumption of resources. High quality work also means being conscious of the need to continuously seek out better ways of working. Rationale If work effort does not achieve its desired outcomes, is not free or largely free of avoidable errors and problems, or consumes resources inappropriately, then costs, waste, delays and complaints will increase and service or product quality will fall. As well opportunities may be lost and customer and client relationships put at risk.

	
 FORMCHECKBOX

	
[5] Work Quality – Exceptional

[About 0%-10% of employees] Indications (some or all may apply): Employee consistently or frequently exceeds requirements. Their work output always or nearly always achieves intended or required outcomes, with a minimum of waste and expense. Error rate is consistently low and they always or nearly always self-monitor and self-correct for avoidable errors and problems. Their work effectiveness is well-known by their peers and they may have a reputation for setting the “standard” . They consistently seek more effective ways of working.

	
 FORMCHECKBOX

	
[4] Work Quality – Advanced

[About 10%-20% of employees] Indications (some or all may apply): Employees at this level produce work that usually exceeds requirements. They show that they have the talent and skill to produce highly effective work (even if that level is not achieved consistently.) Their overall error rate is low and they usually self-monitor and self-correct for errors and problems. As well they generally use resources wisely. They display a keen understanding of the principles of effectiveness and efficiency and they usually will seek more effective ways of working.

	
 FORMCHECKBOX

	[3] Work Quality – Competent

[About 50%-70% of employees] Indications (some or all may apply): Employees at this level regularly meet the effectiveness requirements for their job. Their work output regularly achieves its desired or required outcomes, with an error or problem rate that is acceptable or typical for the type of work. Occasionally they may not complete a task well and it may need to be done again. Employees at this level usually show that they can self-correct for errors and problems. Usually consumption of resources is appropriate to the tasks at hand.

	
 FORMCHECKBOX

	[2] Work Quality - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): Employees at this level may be showing inconsistency in their work effectiveness. The error and problem rate is usually higher than acceptable; this means that a larger than usual quantity of work must be repeated, rejected or corrected by others. They may show a persistent tendency to not achieve, or only partially achieve, desired or required work outcomes. They may show some skill in detecting and self-correcting for errors and problems, but this does not happen often enough. They may show a tendency to excessive resource use.

	
 FORMCHECKBOX

	[1] Work Quality – Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): At this level, employees regularly fail to meet requirements for work effectiveness. Their work output regularly does not achieve its desired or required outcomes, or only partially achieves them. The error rate is high and work must be regularly repeated, rejected or corrected by others. Where work is completed it usually entails excessive resource consumption and waste. The employee seems to lack the skill or willingness to self-correct for errors and problems. They may even be unaware that their work effectiveness is inadequate or they may be indifferent to the issue.

WORK QUALITY Continued

Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Work Quality rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.

Work Quality may be improved by ...
III. WORK RATE

How much work is produced? Every job has an optimal work rate, at which the ordinary duties of the job may be satisfactorily completed within an acceptable time. Yet two employees doing the same job may produce different outputs. All other things being equal, the amount of work each produces will depend on their personal work speed, concentration and endurance. For example, employees with a high work output tend to work quickly but safely, concentrate well, and sustain their effort level. They will also display skill in self-monitoring and regulating their output to ensure needed tasks are completed on time. If the job has a fixed work rate see Special Note* below. Rationale If the work rate of an employee is too low, required tasks and projects will not be finished on time, leading to organizational problems such as the failure of planning and co-ordination efforts, inability to meet obligations, lost opportunities and increased costs.

	
 FORMCHECKBOX

	
[5] Work Rate - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): The employee shows a consistently high and safe work output, with sustained concentration and endurance clearly evident. Assigned tasks and projects are often completed ahead of the required or expected time. The employee will usually seek out extra tasks or projects to undertake, or will help others complete their tasks and projects. The employee always or almost always shows they can self-monitor and self-regulate their own work output to ensure completion of all needed tasks.

	
 FORMCHECKBOX

	
[4] Work Rate - Advanced

[About 10%-20% of employees] Indications (some or all may apply): The employee usually displays a high level of safe work output. Some work tasks and projects are completed ahead of time and most are completed on time. At times the employee may seek out additional tasks and projects to complete, or help others to complete their tasks and projects. The employee usually shows that they can self-monitor and self-regulate their own work output to ensure the timely completion of all needed tasks.

	
 FORMCHECKBOX

	[3] Work Rate – Competent
[About 50%-70% of employees] Indications (some or all may apply): At this level employees meet the work output requirements for this job. Their assigned work tasks and projects are usually completed on time. An occasional task or project may be a little late, but not to the point of causing serious difficulties. The employee shows that they are aware of the need to produce an acceptable level of work output, and usually they can self-monitor and self-regulate their own work rate to ensure that needed tasks are completed on time.

	
 FORMCHECKBOX

	[2] Work Rate - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): The employee may be showing inconsistency in work output and may be falling below the acceptable level too often. They may be working too slowly, or showing lack of concentration or consistency of effort. Work tasks and projects are significantly late at times or left incomplete, with serious or potentially serious consequences. The employee may be showing insufficient skill in self-monitoring and self-regulating their work rate. The employee is usually aware that they have a problem and accept the need to improve their output.

	
 FORMCHECKBOX

	[1] Work Rate - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Work output is consistently low and the employee regularly fails to complete assigned work tasks on time. The problem may be due to many causes, including apparent indecisiveness, excessive rechecking of work, low work speed, lack of concentration or low effort. The employee may show little if any skill in self-monitoring and self-regulating their work rate, and may not be aware of their work output problem or even accept that it is a problem.

WORK RATE Continued

Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Work Rate rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.
Work Rate may be improved by ...
*Special Note While most jobs offer the possibility of a varying work rate, some have a fixed work rate. This occurs where the job consists of inflexible duties, with little or no opportunity for an employee to vary their output. An example of a fixed rate job is the pilot who must fly an aircraft along a set route at a scheduled rate. The pilot cannot finish the job faster than expected and decide to get started early on next week’s flights, nor can the pilot fail to finish the flight. Since the work volume is inflexible, the issue of effectiveness (Work Quality) becomes more important as a discriminator of work performance. To reflect this increased importance, the employee in a fixed rate job should be given the same rating for Work Rate as for Work Quality.

IV. COMMUNICATIONS

How well does the employee communicate? Communications refers to the ability to communicate orally and/or in writing, with clarity and good effect. It also means to understand clearly and quickly when communications (such as instructions, orders or complaints) are received. Communications involves the employee’s ability to judge what information is important and what is not, and what should be communicated, how, to whom, and when. Rationale If an employee fails to communicate effectively when the need arises, or fails to understand or respond appropriately to communications directed at them by others, problems arise including the failure of planning and co-ordination efforts, internal inefficiencies, lost opportunities and increased costs.
	
 FORMCHECKBOX

	
[5] Communications - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): The employee shows a consistently high level of communications. They always or nearly always communicate clearly and effectively, in writing and/or orally. They display a very quick grasp of the significance of information communicated, and always or nearly always initiate or respond to communications in an appropriate, timely and comprehensive manner. Their communications style may be vivid and compelling. They often display skill in reducing complex information to simple forms and helping others to understand that information.

	
 FORMCHECKBOX

	
[4] Communications - Advanced

[About 10%-20% of employees] Indications (some or all may apply): The employee shows a good to high level of communications. They usually communicate clearly and effectively, both in writing and orally. They usually demonstrate a quick and clear grasp of the significance of information communicated, and they usually initiate or respond to communications in an appropriate, timely and comprehensive manner. They may at times show some skill in reducing complex information to simpler forms, and in helping others to understand that information.

	
 FORMCHECKBOX

	[3] Communications - Competent

[About 50%-70% of employees] Indications (some or all may apply): The employee meets the communications requirements for the job. They usually show that they understand the need to initiate or respond to information in an appropriate, timely and complete manner. Their oral and written communications are usually acceptable, being both comprehensible and appropriate. There may be occasions when they have not communicated and/or responded well, but this is not the rule. They usually understand written and/or oral instructions and requests quickly. They usually do not misunderstand or cause others to misunderstand by bad communication.

	
 FORMCHECKBOX

	[2] Communications - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): The employee shows inconsistency in their communications. For example, they may display a tendency to slowness in passing on important information, or slowness in responding to or understanding information communicated to them. Instructions and requests may require repetition and explanation. Written and/or oral communications can fail to convey their full meaning, and may leave others confused or ill-informed. There may be evidence of low literacy skills, poor listening skills, etc.

	
 FORMCHECKBOX

	[1] Communications - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Employees at this level regularly fail to meet requirements for written and/or oral communications. They regularly fail to communicate, listen to or correctly understand information, instructions, complaints, etc. They do not appear to grasp the significance of information communicated to them nor understand the need to pass on, or respond to information in an appropriate and timely manner. Even routine information may be regularly misunderstood. There may be evidence of low literacy skills, poor listening skills, etc.

COMMUNICATIONS Continued
Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Communications rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.

Communications may be improved by ...
V. INTERPERSONAL RELATIONS
How well does the employee get on with others? Interpersonal Relations refers to the effect that the employee has on others, including their ability to establish and maintain positive and productive working relationships. Employees with low skill are often involved in conflict and misunderstandings with peers, clients, supervisors and others. Their "personal style" seems to cause many avoidable problems. They may be described (variously by others) as insensitive, overbearing, undependable, abrasive, etc. By contrast, employees with high levels of interpersonal skill tend to inspire goodwill, co-operation, trust and mutual respect among a wide range of people. Rationale If employees lack skills in interpersonal relations, they will be unable to work closely and effectively with co-workers, supervisors, clients, suppliers and others. This can lead to numerous and costly problems, including conflict, distrust, stress, team failure and low morale.

	
 FORMCHECKBOX

	
[5] Interpersonal Relations - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): Consistently high level of interpersonal skill in dealing with others. The employee has a wide network of good working relationships with peers, subordinates, supervisors, customers, clients and suppliers. Rarely involved in unnecessary or trivial disputes and misunderstandings. Makes a consistent effort to encourage trust and cooperation, and may take a leading role in fostering a positive and productive team spirit. May show well-developed talent in special areas such as persuasion, conflict resolution, motivation or leadership. Very strong team members.

	
 FORMCHECKBOX

	
[4] Interpersonal Relations - Advanced

[About 10%-20% of employees] Indications (some or all may apply): The employee shows a good to very good level of interpersonal skill and has good working relationships with most of their peers, subordinates, supervisors, customers, clients and suppliers. They are usually not involved in unnecessary or trivial disputes and misunderstandings. At times they may take a leading role in building team spirit and encouraging trust and cooperation among others. May show talents in special areas such as persuasion, conflict resolution, motivation or leadership. They usually make very strong team members.

	
 FORMCHECKBOX

	[3] Interpersonal Relations - Competent
[About 50%-70% of employees] Indications (some or all may apply): Employees at this level meet the interpersonal requirements for their job. They usually have good working relationships with most of their immediate peers, supervisors, suppliers, customers, etc. They generally recognize the importance of building and maintaining positive work and team relationships. They may be involved in the occasional trivial dispute or misunderstanding, but usually they show that they can find ways to resolve interpersonal problems on their own. They usually make reliable and solid team members.

	
 FORMCHECKBOX

	[2] Interpersonal Relations - Improvement Needed

[About 10%-20% of all employees] Indications (some or all may apply): The employee may be showing inconsistency in their interpersonal conduct. There may be evidence of problems, for example, excessive complaints from fellow workers, clients or others. The employee may seem continually involved in misunderstandings and trivial squabbles - many of which may be traced to the employee's manner. But they also show some appreciation of the need for good working relationships and usually have a small network of others with whom they work reasonably well. Team performance suffers due to the impact of the employee’s interpersonal manner.

	
 FORMCHECKBOX

	[1] Interpersonal Relations - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Employees at this level fail to meet the interpersonal requirements for their job. Their manner or style of relating to others is generally inappropriate and appears to cause many avoidable - and sometimes quite serious - problems with peers, customers, suppliers and others. Usually the employee shows little or no skill in resolving these matters. General morale may be adversely affected. The employee may seem to be unaware of, or even indifferent to, the effects their manner has on others. Often they will fall into a pattern of denial and may blame others.

INTERPERSONAL RELATIONS Continued
Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Interpersonal Relations rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.

Interpersonal Relations may be improved by ...
VI. POLICY COMPLIANCE
Does the employee understand and comply with policies and practices? Every organization has policies and practices dealing with issues such as record-keeping, personal use of organizational property, sexual harassment, work safety, etc. High compliance involves an awareness of the policies and practices, plus the willingness to comply with all reasonable requirements. An employee with low compliance will show that they are unaware, unwilling or indifferent about the need for reasonable compliance, and may appear to “bend the rules” at nearly every opportunity. Rationale If an employee fails to comply with policies and practices, the organization, or its members, customers or clients, may be exposed to avoidable risks and harm. The policies and practices of an organization are preventative strategies against anticipated threats and problems. By failing to comply, an employee exposes the organization to the very risks and harms it seeks to avoid.

	
 FORMCHECKBOX

	
[5] Policy Compliance - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): The employee shows a consistently high and broad knowledge of the organization’s policies and practices, including the history, context and rationale that underlies them. They also demonstrate a consistently high level of willingness to comply with all reasonable requirements and show a high level of skill in applying policies and practices. Their high level knowledge may be widely recognised in the organization and others may regularly seek out their help and insight. They may take a leading role in educating or persuading others to comply.

	
 FORMCHECKBOX

	
[4] Policy Compliance - Advanced

[About 10%-20% of employees] Indications (some or all may apply): The employee shows a good to very good level of knowledge of the organization’s policies and practices, including at least some knowledge of their history, context and rationale. They usually demonstrate a high level of willingness to comply with all reasonable requirements. They may display a good level of skill in applying policies and practices. Their expertise may be concentrated in certain specific areas. In these areas they may be consulted by others for help and insight and may at times educate or persuade others to comply.

	
 FORMCHECKBOX

	[3] Policy Compliance - Competent

[About 50%-70% of employees] Indications (some or all may apply): Employees at this level meet the organization’s policy compliance requirements. They have a satisfactory knowledge of most of the policies and practices that directly affect their job. They demonstrate that they are willing to comply with all reasonable requirements, and usually they can be relied upon to do so without the need for constant supervision or reminders. They can usually apply routine policies independently, but may need help when unusual situations arise. It would be unusual for them to deliberately or carelessly ignore an important policy or practice.

	
 FORMCHECKBOX

	[2] Policy Compliance - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): The employee may be showing inconsistency in their knowledge and/or application of policies and practices, even of routine ones that apply directly to their job or area. They may comply with some policies and practices, while appearing unable or unwilling to comply with others. They may seek to give the impression of compliance while taking “shortcuts” and other risks that could compromise the organization. Their understanding of the history, context and rationale underlying policies and practices may be limited. There may be an emerging pattern of non-compliance.

	
 FORMCHECKBOX

	[1] Policy Compliance - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Employees at this level fail to meet requirements for policy compliance. They display an apparent unawareness, denial or reckless disregard for important and reasonable policies and practices, even basic and routine ones. They may not understand or accept the need for compliance and may deliberately seek to avoid compliance, either openly or secretly. They may actively encourage others to ignore policies and practices as well. There may be a pattern of systematic or habitual non-compliance over a considerable time period.

POLICY COMPLIANCE Continued

Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Policy Compliance rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.

Policy Compliance may be improved by ...
VII. ATTENDANCE
Is the employee available for work when expected? Attendance refers to the consistency that an employee shows in turning up for work and completing their normal work hours. Problems occur where there are unnotified and/or unjustified lateness in starting work, unnotified and/or unjustified absences for partial or whole working days, and unnotified and/or unjustified early departures from work. Where employees have poor attendance there is often a recurring pattern of absenteeism or lateness, and leave allocations may be exceeded. Rationale If an employee fails to attend work when required, the normal functioning of the organization will be disrupted and planning and co-ordination breaks down. Other employees may be forced to ignore their own duties to make up for the absences of a co-worker. This is manageable within limits, but becomes a serious problem when absenteeism is excessive, not notified or unjustified.

	
 FORMCHECKBOX

	
[5] Attendance - Exceptional

[About 0%-10% of employees] Indications (some or all may apply): Employees at this level are rarely absent from work and rarely late without an acceptable or plausible reason. Any incident of absence or lateness is always notified to supervisors promptly, together with reasonable explanations or supporting documents if required. Normal leave allowances are rarely if ever exceeded. Their general pattern of absenteeism, in comparison to others, is very low.

	
 FORMCHECKBOX

	
[4] Attendance - Advanced

[About 10%-20% of employees] Indications (some or all may apply): Employees at this level are rarely absent from work and rarely late without an acceptable or plausible reason. Any incident of absence or lateness is usually notified to supervisors promptly. Reasonable explanations or supporting documents are usually provided. Normal leave allowances are rarely exceeded. Their general pattern of absenteeism, in comparison to others, is low.

	
 FORMCHECKBOX

	[3] Attendance - Competent

[About 50%-70% of employees] Indications (some or all may apply): Employees at this level meet the attendance requirements for their job. They usually provide a prompt notification and reasonable explanation for any absences or lateness. If required to produce documentation, they do so. There may be an occasional incident of absence or lateness that may have been avoidable or appears unjustified, but there is no evidence of systematic or chronic lateness or absence. Their general pattern of absenteeism is moderate and within the organization’s accepted limits.

	
 FORMCHECKBOX

	[2] Attendance - Improvement Needed

[About 10%-20% of employees] Indications (some or all may apply): Employees at this level may be showing inconsistency in attendance. There may be an emerging absenteeism problem. Leave allowances may be stretched to the limit, or exceeded. Employee may not be providing prompt notifications of absence, or reasonable explanations, or supporting documents. There may be repeated instances of apparently avoidable or unjustified absenteeism. There may be some evidence that the absenteeism is becoming systematic. In comparison to others, the general pattern of absenteeism may be moderate to high.

	
 FORMCHECKBOX

	[1] Attendance - Major Improvement Needed

[About 0%-10% of employees] Indications (some or all may apply): Employee regularly fails to meet attendance requirements. They may be unwilling or unable to give plausible reasons, or supporting documents, to explain their absences or lateness. Absences may be not notified - the employee simply does not turn up. Normal leave allowances may be exceeded, sometimes substantially. There may be a pattern of systematic or chronic absenteeism over a lengthy time. The employee may not understand or accept that their absenteeism is a problem, and may be indifferent to the effects it has on co-workers and the organization.

ATTENDANCE Continued
Supporting Comments by Supervisor

Where the rating is low (2 or less) or high (4 or higher) the additional feedback sought in this section is considered critical. See the Appendix for further information.

This is the most appropriate Attendance rating because ...
Improvement Action Supervisor and employee to agree

Where the rating is low (2 or less) the additional feedback sought in this section is considered critical. See the Appendix for further information.

Attendance may be improved by ...
VIII. GOALS

(Supervisor and employee to discuss. Goals are selected by the employee, with the advice and support of the supervisor. Both the supervisor and the employee must agree on the goals as being practical and worthwhile.) Goals can be of many types. They can be very specifically work-related – for example, “To complete project X by the end of the year”, or they can be broader development goals, such as “To do a course in customer training”. Goals should not exceed a one year time frame. If your goals are longer-term than this, it may be useful to break them down into shorter-term components. Goals are prioritised from Goal 1 (More Important) to Goal 3 (Less Important). The First Step Plan (mentioned below) simply means the first thing that needs doing in order to start moving towards the goal. You are not expected to work out a detailed plan of action here.

Notes to Employees: Try to describe goals that you would like to work on or would like help to achieve. Start by asking yourself these questions:

· What specific tasks, projects or activities would I like to accomplish in my job?

· What changes in my work performance are required or desired?

· What training or work experiences would be helpful to me?

It is important that the goals you select are goals you would really like to work on. That is why it is your choice to nominate them. However, you can ask your supervisor for advice and help – this is often wise since your supervisor must agree with your choices in the end.

	

Goal 1 - More Important

	

	
Description: What is the goal?

	     

	
First Step Plan: What is the first step towards achieving this goal?

	     

	
Evaluation: How will we know if the goal is achieved? What will happen or change?

	     

	
Support: What training or experience, or other support, could help?

	     

	
Timing: When will the goal be achieved?

	
Target Date:   /  /    

	
Employee Agreed (Initial) ………

	
Supervisor Agreed (Initial) ………

	
Progress: Supervisor to complete at next appraisal or earlier if required.

	
 FORMCHECKBOX
 Accomplished
 FORMCHECKBOX
 Good Progress

 FORMCHECKBOX
 Some Progress
	
 FORMCHECKBOX
 No Progress

 FORMCHECKBOX
 No Longer Relevant

 FORMCHECKBOX
 Abandoned

	
Comment: Supervisor to comment on the progress evaluation made above

	     

	

Goal 2

	

	
Description: What is the goal?

	     

	
First Step Plan: What is the first step towards achieving this goal?

	     

	
Evaluation: How will we know if the goal is achieved? What will happen or change?

	     

	
Support: What training or experience, or other support, could help?

	     

	
Timing: When will the goal be achieved?

	
Target Date:   /  /    

	
Employee Agreed (Initial) ………

	
Supervisor Agreed (Initial) ………

	
Progress: Supervisor to complete at next appraisal or earlier if required.

	
 FORMCHECKBOX
 Accomplished
 FORMCHECKBOX
 Good Progress

 FORMCHECKBOX
 Some Progress
	
 FORMCHECKBOX
 No Progress

 FORMCHECKBOX
 No Longer Relevant

 FORMCHECKBOX
 Abandoned

	
Comment: Supervisor to comment on the progress evaluation made above

	     

	

Goal 3 - Less Important

	

	
Description: What is the goal?

	     

	
First Step Plan: What is the first step towards achieving this goal?

	     

	
Evaluation: How will we know if the goal is achieved? What will happen or change?

	     

	
Support: What training or experience, or other support, could help?

	     

	
Timing: When will the goal be achieved?

	
Target Date:   /  /    

	
Employee Agreed (Initial) ………

	
Supervisor Agreed (Initial) ………

	
Progress: Supervisor to complete at next appraisal or earlier if required.

	
 FORMCHECKBOX
 Accomplished
 FORMCHECKBOX
 Good Progress

 FORMCHECKBOX
 Some Progress
	
 FORMCHECKBOX
 No Progress

 FORMCHECKBOX
 No Longer Relevant

 FORMCHECKBOX
 Abandoned

	
Comment: Supervisor to comment on the progress evaluation made above

	     

RATING SUMMARY

	
PERFORMANCE
Level achieved for each factor
	
Major Improvement
Needed

	
Some
Improvement
Needed
	

Competent
	

Advanced
	
Exceptional

	JOB KNOWLEDGE
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	WORK QUALITY
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
WORK RATE
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	COMMUNICATIONS
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	INTERPERSONAL
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	POLICY COMPLIANCE
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	ATTENDANCE
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
 FORMCHECKBOX

	
RATING RANGES

	1
	2
	3
	4
	5

EMPLOYEE

When you have studied your appraisal, please read the statements below and respond -

“The ratings and comments in this appraisal are a fair and reasonable
assessment of my work performance and development needs.”

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Strongly
 Agree

 Not Sure
Disagree
Strongly

 Agree

Disagree

“I believe that the goals set are fair and reasonable
and I will try to achieve them.”

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Strongly
 Agree

 Not Sure
Disagree
Strongly

 Agree

Disagree

Please include any additional comments you would like to make.

...

Employee Signature: Date:   /  /    
SUPERVISOR

Please include any additional comments you would like to make.
...

Signed: Date:   /  /    

UPLINE SUPERVISOR

Please add any comments and sign to indicate that you have reviewed the contents.
...
Signed: Date:   /  /    

APPENDIX

GENERAL MEANING OF PERFORMANCE RATINGS

This information is provided in ready-reference form. More complete information may be found in the Appraiser’s Manual. The comments describe the general nature of the ratings and they should be read in conjunction with the behavioural indications given for each factor.

Exceptional [5] Employee demonstrates outstanding performance, well above the standard required for the job. Relevant skills and abilities tend to be very highly developed and are applied with consistent good effort.

Advanced [4] Employee demonstrates good to very good performance, above the normal standard for the job. Relevant skills and abilities tend to be strongly developed and are applied with consistent good effort.
Competent [3] Employee demonstrates acceptable performance, which tends to match the job’s required standard. Relevant skills, abilities and effort are appropriate, normal or typical for the job.

Improvement Needed [2] Employee demonstrates performance below the required standard for the job, but which may be improved with guidance, training or experience. Skills, abilities or effort may be lacking or applied inconsistently.
Major Improvement Needed [1] Employee demonstrates performance that is well below the required standard for the job. A serious performance problem is evident and requires urgent attention. Skills, abilities or effort may be lacking or applied inconsistently.
SUPPORTING COMMENTS

Extremes. While all employees may benefit from receiving the extra feedback given in the Supporting Comments section, there are two groups for which it is considered particularly important - those with low ratings (2 or less) and those with high ratings (4 or higher). Where extreme ratings are given, it would be both unhelpful and unwise to leave this section blank or inadequately completed, especially where the ratings are adverse. Volatility. Similarly, where a factor rating has been markedly volatile over time, it is important to provide extra feedback.

IMPROVEMENT ACTIONS

Again, while all employees may benefit from this extra feedback, it is critical that those with low ratings (2 or less) receive it.

[FORM ENDS]

Archer North Performance Appraisal System ANPAS 2.5 (Supervisor-Subordinate Version). Requires Microsoft Word 6 or higher. Copyright 1998-2000 Archer North & Associates. All rights reserved. Distribution to third parties in any form is strictly prohibited. Please see our web site at www.performance-appraisal.com.

