Formularz nr 3 dot. oceny okresowej pracownika AGH niebędącego nauczycielem akademickim

F o r m u l a r z nr 3

oceny okresowej pracownika AGH niebędącego nauczycielem akademickim

I. Imię i nazwisko

 ...

II. Wykształcenie

..

III. Stanowisko

 ..

IV. Data zatrudnienia w AGH
 ..
V. Jednostka organizacyjna Uczelni

..

VI. Okres oceniany

od do..............................

VII. Data i wynik ostatniej oceny okresowej ..

	Lp.
	Przedmiot opinii
	Opinia przełożonego w skali 2,0 - 5,0

	1.
	Przydatność w pracy na danym stanowisku
	

	2.
	Inicjatywa i zaangażowanie w pracy
	

	3.
	Obowiązkowość i rzetelność
	

	4.
	Podnoszenie kwalifikacji
	

	5.
	Zdolności organizacyjne
	

	6.
	Umiejętność pracy w zespole
	

	7.
	Dyscyplina pracy, dyspozycyjność
	

	8.
	Dodatkowe kryterium ustalone przez opiniującego i/lub oceniającego
	

	
	Ocena podsumowująca poz. 1-8
	

	
	Uwaga: Oceny niżej wymienionych form działalności (lp.9 i 10) są obligatoryjne dla pracowników, którzy zgodnie z zakresem czynności są zobowiązani do udziału w procesie dydaktycznym i/lub w pracach naukowo-badawczych. Dla pozostałych nie są obowiązkowe, lecz mogą stanowić podstawę do podwyższenia oceny okresowej.

	9.
	Udział w procesie dydaktycznym

(wykłady, ćwiczenia) - liczba godzin ………………
	

	10.
	Udział w pracach naukowo-badawczych

(wskazać umowę ………………………………………………)
	

	11.
	Liczba publikacji i patentów w okresie ocenianym
	

	
	Ocena podsumowująca poz. 9-11
	

VIII. Ocena końcowa (słownie i liczbowo)

 ………………………………………………………………

 (data i podpis kierownika jednostki organizacyjnej)

Od wyniku oceny pracownik może odwołać się do Rektora w ciągu jednego miesiąca od dnia zapoznania się z oceną; odwołanie winno być rozpatrzone w ciągu kolejnego miesiąca.

Zapoznałem (-am) się z oceną

..

 (data i podpis ocenionego pracownika)

Załącznik do formularza nr 3

oceny okresowej pracownika AGH niebędącego nauczycielem akademickim

I. Opis kryterium (przedmiotu) opinii (oceny):
1. W zakresie przydatność w pracy na danym stanowisku oceniane będą: kwalifikacje pracownika do zajmowania danego stanowiska (wykształcenie oraz ukończone kursy doskonalące, wiedza z konkretnej dziedziny warunkująca odpowiedni poziom merytoryczny realizowanych zadań), odpowiedni stopień wiedzy i umiejętności niezbędny do korzystania ze sprzętu komputerowego oraz urządzeń biurowych, znajomość przepisów niezbędnych do właściwego wykonywania obowiązków służbowych.

2. W zakresie inicjatywa i zaangażowanie w pracy ocenie poddane zostaną: zgłaszana przez pracowników chęć uczestniczenia w nowych działaniach na rzecz podnoszenia jakości usług (np. udział w pracach zespołów), zainteresowanie sprawami Uczelni (udział w konferencjach, dyskusjach), zgłaszanie propozycji nowych rozwiązań (będących także wynikiem odbywanych praktyk, samokształcenia czy udziału w konferencjach).

3. W zakresie obowiązkowość i rzetelność oceniane będą: poprawne wykonywanie obowiązków służbowych, w tym m.in. dbanie o poprawność udzielanych informacji, rzetelna i bez zbędnej zwłoki realizacja poleceń bezpośrednich przełożonych (także znajomość pism wewnętrznych Uczelni), sumienność i pracowitość, dbanie o korzystną opinię o Uczelni i jej działaniach itp.

4. W zakresie podnoszenia kwalifikacji oceniane będą: nastawienie na własny rozwój, zdolność i skłonność uczenia się, uzupełnianie wiedzy, wykazywanie zainteresowania rozwijaniem swoich kompetencji, w szczególności poprzez samodoskonalenie i samokształcenie, udział w szkoleniach, uczenie się od innych.

Na wzrost oceny winien wpływać udział w konferencjach, spotkaniach zespołów specjalistycznych, forach dyskusyjnych, jak również aktywność na forum stowarzyszeń zawodowych.
5. W zakresie zdolności organizacyjne oceniane będą: umiejętności związane z organizowaniem własnego stanowiska pracy, umiejętność wyszukiwania potrzebnych przepisów/informacji, precyzyjnego określania celów, odpowiedzialności oraz przestrzeganie ram czasowych działań, ustalanie priorytetów działań, tworzenia planów itp. W odniesieniu do pracowników kierujących zespołami osób oceniana będzie umiejętność zarządzania zespołem ludzkim, w tym także komunikacja werbalna (formułowanie poleceń), organizowanie czasu pracy zespołu itd.

6. W zakresie umiejętność pracy w zespole oceniane będą: koleżeńskość, wzajemna pomoc, wsparcie koleżanek i kolegów w działaniach na rzecz Uczelni, dbanie o dobrą atmosferę w pracy itd.

7. W zakresie dyscyplina pracy i dyspozycyjności oceniane będą: stopień absencji chorobowej, liczba dni urlopu(ów) bezpłatnych, punktualność przychodzenia do pracy, liczba wyjść prywatnych, chęć i częstotliwość wykonywania pracy poza godzinami przewidzianymi dla danych stanowisk (w razie zaistnienia takiej potrzeby), rozpoczynanie i kończenie pracy zgodnie z wyznaczonymi godzinami itd.

II. W przypadku oceniania pracowników zatrudnionych na stanowiskach robotniczych
i pracowników obsługi (pracownik gospodarczy, portier, strażnik ochrony mienia, dozorca, szatniarz, recepcjonista, pomocniczy pracownik obsługi, itp.), z powyższego wykazu można dokonać wyboru 5 najistotniejszych wg przełożonego kryteriów (przedmiotów) oceny.
III. Oceniający i/lub opiniujący może dodatkowo ustalić jedno kryterium nie objęte wykazem i dokonać opisu tego kryterium, jeżeli uzna to za niezbędne z uwagi na specyfikę stanowiska pracy.
IV. Do formularza można załączyć pisemne uzasadnienie oceny końcowej. W przypadku oceny końcowej 2,0 uzasadnienie jest obowiązkowe.
Strona 1 z 2

