
Maintenance/Custodian

Name: ___________________________

Job Title: __________________________

1.	ACCURACY is the correctness of work duties performed.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

2.	ALERTNESS is the ability to grasp instructions, to meet changing conditions and to solve novel problems.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

3.	CREATIVITY is talent for having new ideas, for finding new and better ways of doing things and for being imaginative.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

4.	FRIENDLINESS is the sociability and warmth that an individual imparts in his attitude toward staff, other employees, their supervisor and the person he may supervise.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

5.	PERSONALITY is an individual’s behavior characteristics or his personal suitability for the job.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

6.	PERSONAL APPEARANCE is the personal impression an individual makes on others.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

7.	PHYSICAL FITNESS is the ability to work consistently and with only moderate fatigue.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

8.	ATTENDANCE is faithfulness in coming to work daily and conforming to work hours.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

9.	HOUSEKEEPING is the orderliness and cleanliness in which an individual keeps his work area.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

10.	DEPENDABILITY is the ability to do required jobs well with a minimum of supervision.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

11.	DRIVE is the desire to attain goals, to achieve.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

12.	JOB KNOWLEDGE is the information concerning work duties that an individual should know for a satisfactory job performance.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

13.	QUANTITY OF WORK is the amount of work an individual does in a workday.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

14.	STABILITY is the ability to withstand pressure and to remain clam in crisis situations.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

15.	COURTESY is the polite attention an individual gives other people.
	⁭ Very Good ⁭ Satisfactory ⁭ Needs Improvement ⁭ Unsatisfactory

16.	OVERALL EVALUATION
	⁭ Satisfactory ⁭ Unsatisfactory

COMMENTS:

Evaluated by Maintenance Supervisor: __

Date: ______________________________________

[bookmark: _GoBack]Employee Signature: __

(Your signature does not imply agreement with this evaluation, but only that you have read it and have had an opportunity to discuss it with the evaluator.)

2

