DA 230
EMPLOYEE REVIEW SYSTEM


EMPLOYEE NAME (Last, First, MI)


REVIEW PERIOD

From:                                             To:

SOCIAL SECURITY NUMBER/EMPLOYEE ID

No. of Feedback Sessions:


AGENCY NAME AND NUMBER
REVIEW TYPE

                           Probationary


CLASS TITLE AND CODE
                                        Recommended permanent status

                                        Extend probationary status

                                        Not recommended for permanent status


POSITION NUMBER

                            Annual

                           Special


EMPLOYEE SIGNATURE/DATE

OVERALL RATING


SUPERVISOR SIGNATURE/DATE

                          Exceptional

                          Satisfactory

REVIEWER SIGNATURE/DATE

                          Unsatisfactory

REVIEW SYSTEM INSTRUCTIONS


PURPOSE

The Employee Review System is a process to review the effectiveness of employees and ensure their performance is 

consistent with basic principles and practices identified in the performance feedback components of the Employee Review System. 

 The review system has been designed to be an interactive and ongoing communication process between supervisors and employees.

OVERVIEW
The review system includes two components for reviewing performance: Priority Outcomes Expected and Performance Feedback. 

These components should be used in conjunction with each other rather than as stand alone documents.  For example, when 

recommending actions on Priority Outcomes Expected, the Performance Feedback component can be used to focus on demonstrated strengths or to identify areas that need improvement. When used in this way, the components facilitate 

discussion and feedback between the supervisor and the employee and can be used as a performance review and counseling tool.

A review is required at least annually and prior to the end of a probationary period.  However, it is recommended that the Employee Review System be used quarterly or as needed to provide feedback to the employee.  Supervisors should initial and date the inside 

back cover of this form at each feedback session.

An Overall Rating must be assigned upon completion of a required review or a special review.  Each time a rating is assigned, the completed review form must be signed by the employee, supervisor and reviewer.  The original review form must be forwarded to 

the agency personnel office for filing in the employee's official personnel file.  The supervisor and employee should retain a copy 

of the entire review form.

The employee and supervisor will start a new form at the beginning of the next review period.  For Priority Outcomes Expected that continue beyond the end of a review period, the relevant pages may be photocopied and new "Progress Notes, Recommended Action 

and Results" may be continued on the photocopied page.  Alternatively, a new page may be started at the beginning of the new review period using the photocopies for historical reference.

COMPONENT INSTRUCTIONS

PRIORITY OUTCOMES EXPECTED
The Priority Outcomes Expected component focuses on the vital few programs, projects and processes that require special attention 

during the review period.

At the beginning of each new review period, the supervisor and the employee will negotiate and identify Priority Outcomes that are expected for the upcoming review period.  Use as many sheets as needed to identify Priority Outcomes.  Additional Priority Outcomes 

may be added at any time during the review period. An outcome should be written in such a way that both parties understand its

 meaning and will know whether the outcome has been achieved.  Normally, the focus should be on desired results.  However, when important, process should also be noted.  It may be useful to specify completion dates.  While outcomes should be significant and challenging, they should also be realistic.

At the end of the review period, or as progress updates are needed, the supervisor and the employee should discuss and assess Priority Outcomes using the Performance Feedback component to guide the discussion.  Progress and results on the Priority Outcome should

 be noted along with any recommended actions negotiated between the supervisor and the employee and should be initialed and dated 

by both parties.

PERFORMANCE FEEDBACK

The Performance Feedback component is based on performance principles and practices that employees in Kansas state government 

are expected to follow.

At each feedback  session or review conference, the supervisor and the employee should discuss the employee's performance. This dialogue should be in context with Priority Outcomes Expected and any other assigned duties and responsibilities identified on the employee's position description.

Each aspect of employee performance is followed by indicators to consider when reviewing the employee's performance. The 

applicable boxes may be checked to highlight areas to be addressed.  Additional relevant indicators may be added.  Comments by the supervisor and the employee should be noted and dated.  Specific examples of strengths and areas needing improvement should be discussed.  Feedback that is well thought out and descriptive can help the employee focus on areas in need of development.

The Performance Feedback component includes:


Innovation and Change


Teamwork


Work Processes and Results


Self-Management

OVERALL RATINGS
General guidelines for the three overall ratings are provided to help distinguish among the three levels of performance.

Exceptional employees promote and consistently apply the performance principles and practices highlighted on the Performance 

Feedback sheets.  These employees frequently achieve the agreed upon Priority Outcomes Expected and the quality of the outcomes exceeds expectations.

Satisfactory  employees understand and apply the performance principles and practices highlighted on the Performance  Feedback 

sheets. These employees usually achieve the agreed upon Priority Outcomes Expected and the quality of the outcomes meets expectations.

Unsatisfactory employees do not apply or flagrantly disregard the performance principles and practices highlighted on the 

Performance Feedback sheets.  These employees repeatedly do not achieve the agreed upon Priority Outcomes Expected or the quality 

of the outcomes frequently does not meet expectations.


DA 230

Employee Name:


Insert


PRIORITY OUTCOMES EXPECTED
PRIORITY OUTCOME


Supervisor Signature         Date                                                              Employee Signature                  Date

Progress Notes, Recommended Action and Results:


DA 230

Employee Name:


Insert


PRIORITY OUTCOMES EXPECTED
PRIORITY OUTCOME


Supervisor Signature         Date                                                              Employee Signature                  Date

Progress Notes, Recommended Action and Results:


Progress Notes, Recommended Action and Results


EMPLOYEE REVIEW SYSTEM 

FEEDBACK LOG


Supervisors should initial and date after each feedback session.  At the end of the review period, these should be counted and 

recorded on the front sheet.

Initial
Date

Initial
Date


DA 230

Insert

PERFORMANCE FEEDBACK FOR EMPLOYEES


Employee Name:


INNOVATION AND CHANGE
Advice and Comments by Supervisor and Employee:


       Uses creative and innovative thinking to contribute

       to organizational and individual objectives

       Identifies, shares and is receptive to new ideas

       Adapts to new situations

       Looks for opportunities to continuously improve 

       work processes

       Acts on opportunities to improve work processes

       Helps others to overcome resistance to change


Additional advice and comments may be attached on separate paper.  Initial and date each entry.


WORK PROCESSES AND RESULTS
Advice and Comments by Supervisor and Employee:


      Provides work products and services that 

      consistently meet the needs and expectations of

      both internal and external customers

      Uses customer satisfaction as a key measure for quality

      Collects, evaluates and integrates relevant

      information to make decisions

      Sets and adheres to priorities

      Meets established productivity standards, deadlines 

      and work schedules

      Accomplishes accurate work with minimal

      assistance or supervision

      Applies technical knowledge to achieve results

      Pursues efficiency and economy when using resources

      Demonstrates an understanding of the benefits of teamwork


Additional advice and comments may be attached on separate paper.  Initial and date each entry.


PERFORMANCE FEEDBACK FOR EMPLOYEES

Employee Name:


TEAMWORK
Advice and Comments by Supervisor and Employee:


        Understands, Supports and focuses on the vision,

        mission, goals and objectives of the organization and team

        Promotes and demonstrates trust, mutual respect 

        and a  cooperative work environment

        Offers assistance to others

        Encourages and recognizes the contributions of

        others

        Views the success of the organization and the team

        as more important than individual needs and desires

        Contributes to the development, cohesion and 

        productivity of the team

        Promotes cooperation, communication and 

        coordination within the agency, other agencies and

        the public

        Shares appropriate information internally and 

        externally

        Supports teamwork through open and honest 

        communication


Additional advice and comments may be attached on separate paper. Initial and date each entry.


SELF-MANAGEMENT
Advice and Comments by Supervisor and Employee:


       Exhibits initiative and action in improving knowledge and skills

       Seeks and assumes additional responsibilities

       Arrives at work on time

       Attends work regularly

       Makes efficient use of work time

       Follows rules and procedures

       Works in a safe manner

       Uses and maintains equipment properly

       Exhibits integrity and honesty

       Demonstrates sensitivity to public attitudes and concerns

       Gives and accepts constructive feedback

       Works effectively and objectively in a diverse work  environment

       Focuses on the situation, issue or behavior rather  than on the person


 Additional advice and comments may be attached on separate paper. Initial and date each entry.


