Name:	 	 	
Period Covered:	 	 	
Position:	 	 	
Reviewed by:	 	 	
Title:	 	 	
Position Start Date:	 	 	
Community:	 	 	
Region:	 	 	

Instructions:

The information contained in this evaluation is strictly confidential. The supervisor will meet with the employee to review the employee's performance and complete the Community Government Performance Evaluation Form. Input form the employee is critical. The employee will have an opportunity to make comments concerning the review in the employee comments section of this form. The information will be used to develop an individual training plan for the employee as well as a training plan for the community.

The employee will be rated as follows for each competency:

1 – Needs significant improvement – employee is unable to complete task or
perform function in a satisfactory manner even though assistance is routinely
provided

3 – Satisfactory – employee can complete task or perform function in a satisfactory manner with little or no assistance

4 – Very good – employee consistently completes task or performs functions in an above average manner with little or no assistance

5 – Outstanding – employee consistently completed task or performs function at a very high level with little or no assistance

Each competency is to be rated as follows:

- 1 Competency has little significant to the position
- 2 Competency has minor significance to the position
- 3 Competency is important to the position
- 4 Competency has major significance to the position
- 5 Competency is critical to the effective performance of the position

For more information on how to complete this review please contact the Regional Office of the Department of Municipal and Community Affairs or the MACA School of Community Government.

Major Category	Skill	Subskill	
Pre-school/Daycare Programs	Develop appropriate pre- school program	Plan activities to meet the physical, emotional, intellectual and social needsImplement activitiesProvide nutritious snacks and 	ent ilities
J		P S 4 P S 4 P S 4 P S 5 P	S 5
		Plan weekly and monthly schedules and activitiesDevelop 	and
			5 4
		Be familiarMaintain current, accurate and proceduresMaintain current, accurate and confidential clients files	
		P S 4 P S 4	
	Supervise children in the pre-school	Ensure children are supervised at all timesProvide various experiences and activities 	ely nicate nner Idren

Major Category	Skill	Subskill
Pre-school/Daycare Programs	Supervise children in the pre-school	Observe children and make note of progressIntegrate children with special needs in a positive and respectful mannerMake note of any possible
		P S 3 P S 4 P S 4
	Communicate with parents and members of the community	Keep parents informed of program expectations and activitiesDiscuss children's development with parentsDiscuss discipline problems with
		P S 4 S 4
		Participate in community activities Promote literacy and early education in the community
		P S 3 P S 3
	Knowledge of pre- school programming	Possess knowledge of childPossess knowledgePossess knowledge of self earlyPossess knowledge of
	L	P S 4 P S 4 P S 4

Major Category	Skill	Subskill
Legislation	Ensure	Identify Demonstrate Comply with Comply with
Legislation	compliance	applicable familiarity with applicable policies and
		legislation applicable legislation procedures
		legislation
		P S 5 P S 5 P S 4
Maintain workplace	Practice	Adhere to Assess Maintain CPR Meet WHMIS Maintain Possess
safety	workplace health	occupational workplace and First Aid guidelines minimum knowledge o
	and safety	health and hazards certification housekeeping emergency
		safety standards response
		regulations
		P S 5 P S 5 P S 5 P S 5 P S 5 P S 5 P S
Technical Skills	Possess	Use word Use graphics
	computer skills	processing programs
		software
		programs
		P S 3 P S 4
Communication	Use effective	Read and Write clearly Practice Speak Make
	communication	comprehend and concisely listening skills effectively presentations
		business
		documents
		P S 4 P S 4 P S 4 P S 4 P S 3 F
	Maintain public	Maintain Assist with Liaise with
	relations	customer community community
		service events organizations
		and agencies
		P S 5 P S 3 P S 4

Major Category	Skill	Subskill
Professionalism	Demonstrate good work habits	Manage stressTake directionMotivate selfDemonstrate dependability and
		P S 5 P S
		Manage timeDemonstrate willingness to perform alternate dutiesDemonstrate punctualityDemonstrate flexibilityDemonstrate organizational abilitiesWork with minimal supervision
		P S 4 P S 5 P S 4 P S 5
	Demonstrate positive personal attributes and ethical behaviour	Accept changeAdapt to situationsCompromiseSeparate personal and professional lifePursue personal and professional developmentDemonstrate patience
		P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4 P S 4
		Maintain a positive attitudeDemonstrate honestyPossess sense of humourImage: Constrate humourPossess sense of humourPS4PS4PS
	Respect self and others	Display tactCooperate with othersRespond positively to othersDemonstrate diplomacyDemonstrate compassionDemonstrate courtesy
		P S 4 P S

Comments:

1. Supervisor's comments

2. Expectations for the coming year/workplan

3. Employee goals and objectives

4. Career Goals

5. Recommended training

6. Employee Comments

Employee:	Supervisor:
Title:	Title:
Signature:	Signature:
Date:	Date: