[image: Boston College Human Resources]
Performance Management
Appraisal Form

Employee Name:

Position/Title:

Department:

Date:

Completing the Performance Appraisal Form

The performance appraisal form is designed to link employee performance to our institutional mission and values as reflected in the Ignatian tradition and to provide guidance and consistency to the performance evaluation process. It should be used to summarize and evaluate an employee's overall performance for the past year and to set work goals and professional development goals for the next year. Work goals relate to the essential functions, or primary responsibilities, of an employee's position and serve to identify results (i.e., specific tasks or projects) to be achieved. Professional development goals relate to the competencies, or knowledge, skills and abilities, that an employee needs to perform the essential functions of his/her current position and/or to prepare him/her for future career growth.

To assist you with this process, as well as with discussing performance with an employee throughout the year, performance attributes, or competencies, are provided below. They describe what effective performance looks like at Boston College. Click on the links to view definitions.

Additional performance attributes/competencies may be identified by the supervisor and employee to further customize the appraisal to the employee's position.

Performance Attributes
Identify those performance attributes/competencies in the following table that are most pertinent to evaluating the employee's overall performance during the past year as well as those most relevant to the goals to be established for the next year. Reference these as you complete the goals section and the supervisor's comments section of the appraisal form.

	Performance Attributes/Competencies

	Big Picture Perspective
	Applying Technology
	Continuous Learning

	Communication
	 Valuing Diversity
	Decision-Making/Problem Solving

	Teamwork
	Openness to Change
	 Customer Focus

	 Productivity
	People Development
	

	Additional Performance Attributes/Competencies
	
	

Past Year's Goals

State work goals and professional development goals, as defined in the introductory section of this form, and list results achieved. If no goals were formally set, please cite primary accomplishments.

Work Goals Results Achieved/Primary Accomplishments

Professional Development Goals	 Results Achieved/Primary Accomplishments

Next Year's Goals

List a limited number of work goals and professional development goals for the next year, as determined by supervisor and employee using the S.M.A.R.T. goal criteria, and identify specific actions needed to assist the employee in making progress. List also professional development goals that may pertain to the employee's longer term career growth and an action plan for facilitating progress.

Work Goals 	Actions Needed

Professional Development Goals				Actions Needed

Performance Summary

The supervisor and employee should use this section of the review to make additional comments about and provide a summary of the employee’s performance over the past year.

Supervisor Performance Summary:

Supervisor Signature and Date:

Employee Performance Summary:

Employee Signature and Date:

image1.png
BOSTONMMCOLLEGE

