Employee Self-Evaluation 

Consider giving a copy of the following questions to your employee prior to completing the performance appraisal document. Written, specific information from your employee will help you prepare the document and have a more focused performance discussion and review.

· What do you consider to be your major on-the-job accomplishments since your last review?

· List your areas of strengths and areas needing improvement.

· Do you have the resources you need to perform your job? What additional resources or information would be helpful?

· Are there any changes that could be made to improve your effectiveness?

· What skills or new knowledge would you like to develop to improve your performance?

· What can you, your supervisor, or the agency do to improve your performance and increase your overall job satisfaction?

· How would you assess communication within your department? How well informed are you of the information necessary to perform your duties efficiently? What additional information do you need?

· What are your long-range career objectives and what are your plans to accomplish these objectives? Objectives include potential job rotations, promotions, additional job responsibilities, education, and training.

· What goals would you be interested in working toward between now and the next performance evaluation?

· How will you measure progress toward these goals?

· How can you bring added value to this organization?

