SLAC National Accelerator Laboratory
Engineer Performance Evaluation

	Employee Name:
	

	Department:
	

	Supervisor of Record:
	

	Directorate/Division:
	

	Job Classification:
	

	Evaluation Period:
	May 1, 2008 through May 31, 2009

	Due Date:
	June 30, 2009

	Part I – Employee Self-Assessment

	A. Technical Accomplishments During Review Period

Briefly describe accomplishments and engineering progress, including contributions to proposals and initiatives if applicable. Include experimental activities and machine support if relevant.

	

	B. Professional Activities During Review Period
List and briefly describe activities below (i.e. journal publications; patents; talks, and conference participation/organization; service as an editor or reviewer for scholarly journals or other publications; outreach activities, public lectures, and mentoring and/or advising other engineers,).

	

	C. Service and Consulting

List and briefly describe activities below (i.e. service to scholarly or professional societies as officer, committee member, etc.; service to Stanford University and/or SLAC; consulting or other service to educational, governmental, or non-profit organizations, agencies, or other laboratories).

	

	D. Awards and Honors

Briefly describe any awards or honors.

	

	E. Management Accomplishments and Leadership

Briefly describe accomplishment of management responsibilities and leadership activities (e.g., leading groups or activities within scientific collaborations, etc.), as applicable. Refer to R2A2s for Supervisor as appropriate: https://www-internal.slac.stanford.edu/hr/forms/Supervisor.pdf

	

	F. Other Accomplishments

	

	Part II – Supervisor’s Assessment

	A. SLAC Values

Briefly describe how the employee’s work demonstrates the following SLAC values.

	

	1. Collaboration
Collaborates well with others to achieve the success of SLAC as One Laboratory; works as part of a team and promotes teamwork among others.

	

	2. Safety

Knows and complies with ES&H policies and procedures; promotes ISEMS and contributes to improvement of a safe work environment for self and co-workers; promptly reports accidents/illness/safety violations to appropriate authorities (e.g., ES&H, Medical, Security, HR).

	

	 3. Integrity

Implements SLAC’s Respectful Workplace policy; treats others with respect; works harmoniously with others; contributes to an atmosphere that encourages cooperation.

	

	 4. Knowledge/Leadership

Demonstrates technical and/or professional expertise; shares knowledge and skills with others; demonstrates sound judgment.

	

	 5. Communication

Creates and maintains open and effective communication channels (written and oral) with peers and other constituencies.

	

	B. Achievement of Objectives

List objectives for performance period, detail progress, and describe how attainment of objectives was measured/evaluated and how each furthers the objectives set by SLAC/Department. Use spaces as needed; you are not limited to three objectives.

	Objective 1:

	

	Objective 2:

	

	Objective 3:

	

	Part III – Overall Performance Rating
Check one based on assessment of Parts I and II.

	
	1 (lowest)
	
	2
	
	3
	
	4 (highest)

	Explanation of Rating:

	

	Part IV – Next Year’s Objectives

	Identify next year’s objectives, presentations, publications, committee services, etc. Describe how attainment of each will be measured/evaluated and how it relates to the SLAC/Department objectives. Use spaces as needed; you are not limited to three objectives.

	Objective 1:

	

	Objective 2:

	

	Objective 3:

	

	Acknowledgements

Check applicable boxes; annual STA and general safety acknowledgements required.

	
	A performance evaluation meeting has been held with this employee.

	
	The annual ES&H SLAC Training Assessment (STA) has been reviewed and updated, as appropriate.

	
	General safety issues (e.g., computer/keyboard use, lifting/back safety, etc.) have been discussed.

	
	The annual activity and Training Authorization (ATA) has been updated (FOR NON-OFFICE STAFF ONLY).

	
	This employee is GERT-qualified and must enter a Radiologically Controlled Area (RCA) as part of his/her job. Therefore, this employee requires a personnel dosimeter to perform his/her job.

	

	Employee Comments (optional)

	

	
	
	
	
	

	
	
	
	
	

	Employee’s Name (Print)
	
	Employee’s Signature
	
	Date

	
	
	

	
	
	

	
	
	
	
	

	Supervisor’s Name (Print)
	
	Supervisor’s Signature
	
	Date

	
	
	
	
	

PAGE

