[image: image1.png]COLORADOSCHOOLOFMINES

. EARTH ¢ ENERGY ¢ ENVIRONMENT

Classified Employee Performance Evaluation

Supplement
This document supplements the Performance Evaluation Form. It provides a framework for qualitative commentary associated with the Core Criteria and Individual Performance Measures. It is to be signed by both the supervisor and the employee with each retaining a copy. Do not include this supplement with the performance evaluation form that is sent to the reviewer unless the reviewer requests the form. After all signatures have been received, send the ORIGINAL of this form to Human Resources along with the ORIGINAL signed final evaluation form.

Employee Name (Please Print Legibly) ___________________________​____________CWID__________

Evaluation Reason: Annual ___

Mid-year: ___

other: ___ (Check one)

CORE CRITERIA
	ACCOUNTABILITY:

	INTERPERSONAL RELATIONS:

	JOB KNOWLEDGE:

	CUSTOMER SERVICE:

	COMMUNICATIONS:

	INDIVIDUAL PERFORMANCE MEASURES

	IPM #1:

	IPM #2:

	IPM #3:

	OVERALL / DEVELOPMENTAL / GENERAL COMMENTS:

Note: Expand table as needed to accommodate additional IPMs.
Signatures:

Supervisor

Date

Employee

Date

Supervisor’s Printed Name

[image: image1.png]