

Type of Evaluation

	X
	Performance Evaluation

	
	Initial Probation

	
	Reassignment Probation

	
	Special Probation

	
	Special Job Performance

JEFFERSON COUNTY PUBLIC SCHOOLS

Classified Employee Performance Evaluation
(Non‑Supervisory/Non‑Managerial Employees)
	NAME:
	
	LOCATION:
	
	DATE:
	

	ID #:
	
	JOB TITLE:
	Instructor I
	UNIT:
	

	EVALUATOR:
	
	JOB TITLE:
	

A.
PERFORMANCE RATING

The evaluator will rank the employee on the following performance indicators by checking the appropriate rank on the scale.

Superior:

Employee's performance is outstanding, consistently exceeding the objective. The employee demonstrates initiative and requires minimal supervision.

Above Average:

Employee's performance is good, often exceeding the objective. The employee willingly accepts responsibility and requires only infrequent supervision.

Satisfactory:

Employee's performance is adequate, usually accomplishing the objective. The employee follows instructions and requires normal supervision.

Marginal:

Employee's performance is substandard and needs improvement. The employee requires frequent supervision and direction.

Unsatisfactory:

Employee's performance is unacceptable and is substantially below expectations. The employee rarely accomplishes the objective even with frequent supervision and direction.

Not Applicable:

The objective does not apply to the employee's job function.

(N/A)

	PART A

	
	 PERFORMANCE RATING

	
	JOB DESCRIPTORS

The evaluator is to list the performance responsibilities below

as they appear on the employee's job description.
	S

U

P

E

R

I

O

R
	A

B

O

V

E

A

V

G
	S

A

T

I

S

F

A

C

T
	M

A

R

G

I

N

A

L
	U

N

S

A

T

I

S

F

A
	N

O

T

A

P

P

L

	1.

	Implements a comprehensive education program for eligible participants under the supervision of classroom teacher where appropriate.
	
	
	
	
	
	

	2.

	Provides instruction, counseling, appropriate learning material and experiences for the participants and provides continuous evaluation of students’ progress and achievement.
	
	
	
	
	
	

	3.

	Plans and implements parent and child interactions and activities.
	
	
	
	
	
	

	4.

	Provides and/or arranges adult supports, activities, and sessions.
	
	
	
	
	
	

	5.

	Plans and implements a parent involvement program which includes home visitation as appropriate.
	
	
	
	
	
	

	6.

	Promotes program, interprets purpose of program to potential clients and interested persons in the community.
	
	
	
	
	
	

	7.

	Maintains accurate records on the program and provides data to appropriate personnel.
	
	
	
	
	
	

	8.

	Plans regularly with staff and participates in appropriate school meetings and activities.
	
	
	
	
	
	

	9.

	Complies with policies, rules and regulations of the School District and of any state and/or federal regulatory agency where appropriate.
	
	
	
	
	
	

	10.

	Duties may include performance of health services, for which training will be provided.
	
	
	
	
	
	

	11.

	Performs other duties as assigned by designated administrator.
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	

	PART B
	
	PERFORMANCE RATING
	
	
	
	
	

	
	This part of the evaluation instrument is designed to evaluate the work performance of the individual. Use the same descriptors that were used in Part A of this instrument. Place a check opposite the work descriptors listed below indicating your evaluation of the employee's performance.
	S

U

P

E

R

I

O

R
	A

B

O

V

E

A

V

G
	S

A

T

I

S

F

A

C

T

O

R

Y
	M

A

R

G

I

N

A

L
	U

N

S

A

T

I

S

F

A

C

T

O

T

R

Y
	N

O

T

A

P

P

L

I

C

A

B

L

E

	1.
	QUALITY OF WORK
Performs quality work.

	
	
	
	
	
	

	2.
	QUANTITY OF WORK

Produces sufficient amount of work.
	
	
	
	
	
	

	3.
	RESPONSIBILITY
Accepts and fulfills job responsibilities.
	
	
	
	
	
	

	4.
	INITIATIVE
Takes appropriate initiative in work situations.
	
	
	
	
	
	

	5.
	COOPERATION

Cooperates with fellow workers and supervisor.

	
	
	
	
	
	

	6.
	COURTESY

Demonstrates consideration for others by being courteous and tactful.

	
	
	
	
	
	

	7.
	DEPENDABILITY

Demonstrates dependability by following instruction and remaining on the job until task is completed.
	
	
	
	
	
	

	8.
	ATTENDANCE

Maintains a good attendance record by being present every day, being on time, and by not leaving early.
	
	
	
	
	
	

	9.
	SAFETY

Practices approved and prescribed methods of safety.
	
	
	
	
	
	

	10.

	PROFESSIONAL DEVELOPMENT

Participates in professional development activities designed to improve job performance.
	
	
	
	
	
	

PART C

1.
IDENTIFICATION OF STRENGTHS:

	

2.
RECOMMENDATION(S) FOR PERSONAL GROWTH:

	

3.
COMMENTS/OTHER REMARKS:

	

4.
THE EMPLOYEE BEING EVALUATED MAY RESPOND TO ANY PART OF THE EVALUATION IN THE SPACE PROVIDED BELOW AND INITIAL THE RESPONSE.

We hereby acknowledge that a conference has been conducted, this evaluation discussed, and a copy has been provided to the employee evaluated whose signature does not indicate agreement with the content. In the event the employee disagrees with this evaluation, a letter expressing the nature of disagreement may be submitted to Personnel Services within ten (10) working days of receipt of evaluation with a copy to the Evaluator. An evaluation may also be appealed to the next appropriate supervisor.

	
	
	
	
	
	
	

	DATE
	
	EVALUATOR
	
	DATE
	
	EMPLOYEE

Distribution:
Personnel File

Evaluator

Employee

(12/2011)

1
 FORM F

