

Student Employee Work Performance Evaluation/Review

Student Name:

Student ID:

Department Name:

Manager's Name:

Semester(s):

Fall

Spring

Summer

Start Date:

Ending Date:

Job Skills	Performance Level <i>(Check on and provide supporting comments)</i>			
Quality of Work Performed <ul style="list-style-type: none"> Completed assignments are accurate Carries out assignment co completion 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Interest and Attitude Toward Work <ul style="list-style-type: none"> Demonstrates interest and enthusiasm Positive attitude toward learning new skills 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Knowledge and Use of Required Skills to Perform Job <ul style="list-style-type: none"> Knowledge in using office equipment Understands skills and necessary procedures to perform daily duties 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Initiative <ul style="list-style-type: none"> Offers ideas/suggestions for work process seeks opportunities to develop new knowledge/skills 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Productivity <ul style="list-style-type: none"> Amount of work performed is consistent with job expectations 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Dependability <ul style="list-style-type: none"> Can be counted on to finish assignment and follow through on commitments 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Interpersonal Communication <ul style="list-style-type: none"> Pleasant personality, ability to effectively communicate with students, co-workers and others served by the office 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Ability to Work With Others <ul style="list-style-type: none"> Effectively interacts with others in performing daily duties 	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			

Student Employee Work Performance Evaluation/Review Continued

Appropriate appearance/Dress for the position • Adheres to office dress code • Dresses appropriately for the job	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Adherence to Office & University Policies & Procedures • Demonstrates adherence to performing duties that are consistent with stated office and CSUS policies	Excellent	Good	Satisfactory	Unsatisfactory
	Comments:			
Overall Evaluation of Work Performance	Excellent	Good	Satisfactory	Unsatisfactory

Describe the student employee's strengths:

What skills or work attributes need to be improved:

List at least 2 contributions the student employee has made this semester to the department and/or your team:

Date Evaluation Conducted:

Student Signature :

Supervisor Signature:
