	Company Name
	Management Performance Review

	Employee Name:
	Employee No.:
	Department:

	Supervisor/Manager:
	Last Review Date:

	Job Title:
	Current Review Date:

	Describe the Job Duties, Goals, and Responsibilities for the Review Period:

	Summarize the Performance Results. Indicate Whether the Goals Were Exceeded, Achieved, or Not Met

	Evaluate and describe performance and how work was accomplished using the following Performance Group​ings. Summarize the overall performance for each area. Write "NA" in the box where the group​ing does not apply to this position. The sub-headings for each group are partial suggested criteria only, and are not intended to be all-inclusive. The comments area for each should be used for expansion, ex​planation, description of strengths and/or problem area for each grouping. Specific improvement actions however, should be described in the next section.

	Planning:
	Comments:

	· Effective in planning to meet future needs.

· Foresight in recognizing situations that could cause problems in areas of responsibility.

· Foresees changes and trends relevant to area of responsibility.
	

	
	Rating:

	Administration
	Comments:

	· Gives attention to those areas of responsibility that are of an "on-going, never-ending" nature, where the task is more maintenance than improvement oriented.

· Follows up on problems and decisions.

· Effective in maintaining controls and checks over those areas for which the individual is accountable.

· Effective in keeping own areas of responsi​bility, and all associated systems and procedures, functioning smoothly over extended periods of time.
	

	
	Rating:

	Expense Control and Reduction
	Comments:

	· Track and adhere to financial plan.

· Makes sound decisions that consider cost/benefit.

· Accurately estimates expense, capital budgets, etc.

· Innovative in reducing expenses
	

	
	Rating:

	Decision Making and Judgment
	Comments:

	· Accumulates all relevant information prior to making job-related decisions.

· Presents well considered alternatives when making recommendations

· Finds appropriate solutions to problems.

· Decisions are made in a timely manner.
	

	
	Rating:

	Performance Standards
	Comments:

	· Accurately and comprehensively evaluates subordinates.

· Shows concern about the performance level of larger organization as a whole.

· Effective in improving performance.

· Uses appropriate standards in evaluating perfor​mance.

· Conducts in-depth analyses of department performance.
	

	
	Rating:

	Innovation and Change
	Comments:

	· Initiates change when necessary.

· Quick to take action to correct or prevent problems.

· Generates ideas and is creative.

· Enthusiastic to new ideas, programs and procedures.
	

	
	Rating:

	
	

	Management Effectiveness
	Comments:

	· Delegates effectively and follows-through.

· Maintains composure under trying circumstances.

· Effective in utilizing personal time.

· Well organized.
	

	
	Rating:

	Knowledge
	Comments:

	· Technical knowledge.

· Displays knowledge and expertise of sound management practices.

· Extends efforts toward personal improvement and growth of job knowledge.
	

	
	Rating:

	Subordinate Relationships and Development
	Comments:

	· Selects competent subordinates.

· Trains and develops subordinates.

· Flexible in adjusting administrative techniques and styles when working with subordinates of different skills and abilities.

· Effective in dealing with problem employees.

· Meets commitment to affirmative action goals.
	

	
	Rating:

	Organizational Relationships
	Comments:

	· Executes directions and plans received from superiors and higher administrative units.

· Uses feedback to improve organization.

· Works well with management chain.

· Keeps superiors involved and informed.
	

	
	Rating:

	Peer Communication and Working Relationships
	Comments:

	· Demonstrates skill in communicating with others verbally and in writing (conducting meets, reports speaking).

· Maintains good working relationships and cooperation with other department members.

· Uses appropriate assertiveness in expressing and advocating points of view.

· Maintains the respect of others.

· Keeps others informed of things they need to know.
	

	
	Rating:

	Other Performance Criteria:
	Comments:

	
	

	
	Rating:

	Other Performance Criteria:
	Comments:

	
	

	
	Rating:

	Future Goals and Performance Development Objectives:

	Summary of Overall Performance:

Overall Rating:

	Employee Comments:

Signatures:

	
	
	

	Employee
	
	Date

	
	
	

	Manager
	
	Date

	
	
	

	Human Resources
	
	Date

