
PERFORMANCE EVALUATION FOR NON-DEPED APPLICANTS

NAME: _____________________________________	OFFICE/DIVISION: _______________________
RATING PERIOD- YEAR: ______	□1st Semester (January-June) 	□2nd Semester (July-December)
TYPE OF RESPONSIBILITIES: __________________ (Technical Assistant, Admin. Support Staff, etc.)

	PERFORMANCE INDICATORS
	Rating

	A. TECHNICAL COMPETENCIES (TC) - 70%

	
RATING SCALE: 	10- Outstanding (Significantly exceed expectations)
 8- Very Satisfactory (Exceed expectations)
 6- Satisfactory (Usually meet expectations)
 4- Fair (Did not meet expectations)
 2- Poor (Consistently fails to meet expectations)

	1. Achievement of work
Ability to achieve set targets and objectives.

	

	2. Quality of work
Ability to accomplish work assignments with accuracy and minimal revision.

	

	3. Knowledge in assigned tasks
Skills and proficiency in carrying out assignments.

	

	4. Work method
Ability to effectively manage time and meet deadlines while ensuring accuracy and quality of work done.

	

	5. Critical and analytical thinking
Ability to respond objectively on assigned tasks. Contributes substantial inputs on projects/policy when needed.

	

	6. Implementing tasks
Ability to accurately implement tasks by adhering to existing policies, and office rules and regulations. Reviews task objectives and achieve core deliverables.

	

	7. Planning and Organizing
Ability to individually manage the set goals and targets by developing a task plan or timetables in prioritizing critical and urgent tasks. Able to self-manage in monitoring the progress of the actual performance against the agreed objectives. Uses organizational skills to ensure prompt completion of work to the required standard.

	

	8. Communication Skills
Ability to communicate/present ideas, instructions, and information in a manner that are clearly understood. Uses effective written and oral communication in preparing documents and/or presentations.

	

	9. Records Management
Ability to organize and maintain records for easy access and retrieval which are classified/categorized per type of records.

	

	10. Teamwork and Cooperation
Ability to work constructively and collaboratively with others and across organizations to accomplish organizational goals and objectives.

	

	Total Score
	

	(TC) Total Rating (Total Score/10 x 70%)
	

	B. BEHAVIORAL COMPETENCIES (BC) - 20%

	
RATING SCALE: 	10- Always
 8- Often
 6- More often than not
 4- Seldom
 2- Never

	1. Decisiveness
Acts immediately on needs/requests in accordance with the prescribed rules and regulations and accepted norms of conduct and behaviour.

	

	2. Honesty/Integrity
Demonstrates truthfulness, candidness, uprightness and freedom from deceit.

	

	3. Dedication/Commitment
Renders service over and above the regular functions and even beyond the regular time.

	

	4. Initiative/Resourcefulness
Starts action, projects and performs assigned tasks without being told and under minimal supervision.

	

	5. Courtesy
Shows polite, kind and thoughtful behaviour toward the public/clientele in manner of speech and actuations.

	

	6. Human Relations
Integrates concern for people at work, office clientele, and supervisor-subordinate relationship into work situations.

	

	7. Leadership
The manner of guiding, influencing, motivating and developing confidence of subordinates to work as a team and accomplish assigned task, leading the organizational unit to achieve its goal and objectives enthusiastically.

	

	8. Stress Tolerance
Stability of performance under pressure or opposition.

	

	9. Fairness/Justice
Conforms to usual principles of law, is just and unbiased.

	

	10. Proper Attire/Good Grooming
Dresses in accordance with proper decorum and/or prescribed rules and regulations and is neat in appearance.

	

	Total Score
	

	(BC) Total Rating (Total Score/10 x 20%)
	

	
	

	C. PUNCTUALITY/ATTENDANCE (PA) - 10%

	1. Punctuality (no. of times tardy)
[10] Not more than 3 times tardy/undertime during the last six (6) months; [8] 4-6 times tardy/undertime; [6] 7-10 times tardy/undertime; [4] 11-15 times tardy/undertime; and [2] More than 15 times tardy/undertime

	

	2. Attendance (no. of days absent)
[10] Not more than 4 days absent during the last six (6) months; [8] 5-8 times absent; [6] 9-12 times absent; [4] 13-16 times absent; and [2] More than 16 times absent

	

	(BC) Total Rating (Total Score/2 x 10%)
	

	
	

	Final Rating (TC + BC + PA)
	

	
Overall comments/justification (required): Note: To be filled by the Rater/Immediate Supervisor
__

RATEE:						RATER/IMMEDIATE SUPERVISOR:

________________________			____________________________
Signature over Printed Name				 Signature over Printed Name
