Evaluation of probation/Contract/Training Period

Employee Name:					Date of Evaluation:			_				
Designation:					Division:	_						
Date joined:					Evaluation Period: ☐3 Months	□ 1	2 m	ont	hs			
Evaluation done by:					☐6 Months					_		
					☐ 9 Months							
Evaluation Scale A: Very good B: Good C	:: A\	era/	ige	D	: Poor							
Explanation of evaluation cri	teria	a is	atta	ache	ed in the other side for your refe	erenc	e a	nd (guida	ance.		
Evaluation Criteria	Grade			Evaluation Criteria		Grade						
	Α	В	С	D		Α	В	С	D			
Quality of work					7. Leadership							
2. Quantity of work					8. Team Work							
3. Dependability					9. Ability/interest to learn							
4. Skills/Knowledge of					10. Interpersonal relations							
work												
5. Initiative & creativity					11. Time Mgmt.&							
					Organization							
6. Customer Focus					12. Attitude							
Major accomplishment (if an	y): _											
					[<u>•</u>]			_				
OVERALL PERFORMANCE					A B	С		D				
Identified Training needs (if a	any)	:										
Other comments												

Name of the Employee	Signature	Date
Name of the supervisor	Signature	Date
Name of the Project/Team Leader / Manager	Signature	 Date
Recommend to extend the contract period Yes		
If extend the period of Probation – Number of mo	ontns	·
If extend the period of Probation – Number of more Reason for Extension:	onths	
·	onths	

Definition of Evaluation Criteria

- Quality of work Systematic, organized, thorough,, accurate, performance of tasks and documentation
- 2. Quantity of work speed and ability to meet output standards/expectations
- 3. Dependability willingness to assume and carry out assigned jobs and to be accountable for his/her results/actions. Keeps supervisors and team informed of pertinent matters.
- 4. Skills/Knowledge of work understanding the basic fundamentals, methods and procedures of his/her job
- 5. Initiative & creativity Being results oriented. Desire to excel on the job.
- 6. Customer focus manner in which the customer is treated

- 7. Leadership willingness to help others to develop
- 8. Teamwork willingness and ability to work effectively with others
- 9. Ability/interest to learn ability, speed and interest in picking up the job requirements and other relevant tasks
- 10. Interpersonal relations relationship he/she has with all staff
- 11. Time Management & Organization Ability to plan his/her work activities and time, meet deadlines
- 12. Attitude interest, enthusiasm, cooperation and commitment shown to the company