
[bookmark: _GoBack]Professional Staff Performance Feedback Form
Please complete this form as part of our unit’s performance review process. Your participation will contribute to the performance feedback provided to this employee. Please return the completed form (either as an email attachment or by campus mail) to the evaluator named below. If you have questions or will not be able to return the form within a week of receiving it, please contact the evaluator.
	EMPLOYEE AND DEPARTMENT INFORMATION
(To be completed by the employing department.)

	Employee Name

	Position Title

	Review Period: (mm/dd/yy to mm/dd/yy
to
	Employing Department

	EMPLOYEE PERFORMANCE FEEDBACK
(To be completed by the individual providing feedback)

	Indicate the frequency of your interactions with this employee
 Daily
 Weekly
 Monthly
	Briefly describe the nature of your interactions with this employee

	Communication: How well does this person listen? How well does this person provide information clearly and understandably, orally and in writing?
 Communication skills are exemplary and a model for others to follow.
 Communication skills fully meet my expectations.
 There are opportunities to improve communication skills.
 I do not have sufficient information to evaluate this area.
	Client/Customer service: How responsive is this person to client/customer service needs? How effectively does this person anticipate customer needs based on past experience?
 Customer service skills are exemplary and a model for others to follow.
 Customer service skills fully meet my expectations.
 There are opportunities to improve customer service skills.
 I do not have sufficient information to evaluate this area.

	Interpersonal skills: How well does this person interact with others who have different communication styles?
 Interpersonal skills are exemplary and a model for others to follow.
 Effectively interacts with others and fully meets my expectations.
 There are opportunities to improve interpersonal skills.
 I do not have sufficient information to evaluate this area.
	Responsiveness and cooperation: How does this person respond to task assignments or work requests? How well do they track commitments and fulfill them?
 Responsiveness and cooperation are exemplary and a model for others to follow.
 Responsiveness and cooperation fully meet my expectations.
 There are opportunities to improve skills in this area.
 I do not have sufficient information to evaluate this area.

	Job Knowledge: How strong is this person’s knowledge of their area of specialty?
 Job knowledge is exemplary and is a model for others to follow.
 Job knowledge fully meets my expectations.
 There are opportunities to improve job knowledge.
 I do not have sufficient information to evaluate this area.
	Team participation and contribution: How well does this person work as a member of a team to achieve the team’s goals and commitments? How well does this person take on team assignments and complete them by the agreed upon deadlines? How well does this person keep team leaders and others informed of events or conditions that could affect the team’s ability to meet its objectives?
 Team participation and contribution skills are exemplary and a model for others to follow.
 Team participation and contribution skills fully meet my expectations.
 There are opportunities to improve team participation and contribution skills.
 I do not have sufficient information to evaluate this area.

	Conflict management & resolution: How well does this person manage situations where there may be conflicting positions, viewpoints, or courses of action that need to be resolved?
 Conflict management and resolution skills are exemplary and a model for others to follow.
Effectively handles conflict in a way fully meets my expectations.
 There are opportunities to improve conflict management and resolution kills.
 I do not have sufficient information to evaluate this area.
	Problem solving: How well does this person evaluate complex information, identify key issues that need to be addressed, and develop courses of action that effectively address the issue at hand?
 Problem-solving skills are exemplary and a model for others to follow.
Effectively solves problems in a manner that fully meets my expectations.
 There are opportunities to improve problem-solving skills.
 I do not have sufficient information to evaluate this area.

	Comments:

	PERFORMANCE FEEDBACK PROVIDED BY
Name __ My feedback may be shared with the individual. |_| YES		|_| NO
 Title___ Phone_______________________ Email_____________________________

	RETURN THE COMPLETED FORM TO::

	Name

	Department
	Campus Mailing Address

	Title

	Email

	Phone

UW Human Resources		Page 1 of 2

