
Form 1

The Free Methodist Church in Canada

Performance Appraisal Form

Pastor: << Insert Pastor’s name >>
Completed by:

Date:

Completing the Performance Appraisal (PA) Form

[image: image1]
A guide to completing the Performance Appraisal form used by Free Methodist Churches in Canada and developed with the assistance of Northeast 45 consulting services.

Introduction

Thank you for agreeing to be a part of Pastor << Insert Pastor’s name>> Performance Appraisal (PA) team.

Our Method

Most performance appraisal programs are based on the practice of a supervisor appraising the performance of the incumbent. The modern trend, however, is to appraise the incumbent from a broader perspective – from the supervisor’s point of view but also from that of peers, staff and “customers” as well.

To this end, your evaluation will form part of a team evaluation – called a 360(team – and the appraisal will reflect the diverse perspectives of all of the team members.

The Form

You will see that the PA form is broken down into 4 sections. Each section appraises a different aspect of your pastor’s performance:

· Major Responsibilities – Each question is based on a standard of performance or key activity statement found on your pastor’s job description. Answer each as follows: To what degree is your pastor fulfilling the responsibility as outlined?

· Competencies – A maximum of 5 required competencies have been listed for a person fulfilling the role of pastor in your congregation. Is your pastor demonstrating the applied skills, abilities or behaviours that have been determined as a requirement for this position?

· Values – Your church has a set of congregational values that have been translated into ministry values. Does your pastor demonstrate these individual values while he/she performs his/her duties?

· Performance Targets - Has your pastor met all of the goals and targets that were assigned at the beginning of the last appraisal period? Note – this section is included only if there are any performance targets to be considered.
An Overview of the Appraisal

Begin by looking over the appraisal form in detail.

Tackle only one section at a time. First, be sure that you understand the scoring grid for each section. It has been designed to give you the most flexibility in assigning a score to a question.

Next, look at each statement listed and ask yourself this question: As I consider our pastor, how would I rate our pastor on this statement or question? Later, we will talk about some of the errors people tend to make in performance appraisal. For now, once you have decided on your assessment of your pastor, circle the number from the list of numbers beside each question that reflects your rating or score.

You may not be able to assess every question. If you don’t know or if your knowledge is not first hand, select the code N/A. Important: only score those elements that you are familiar with - DO NOT score elements for which you might be guessing.
Below each question you will find a comments section. Here you can make any comment – good or bad - to either your pastor or the review team that will share the results of the appraisal with your pastor. Your comments will be shared verbatim, so choose your words carefully.

The final page is a “catch all” page for any overall remarks you wish to make.

Common Problems

Here are some of the “potholes” people often fall into and which you should try to avoid:

· Evaluating motivation as the primary cause – Try not be drawn into the “why” of performance. Leave that to the supervisor and incumbent to discuss.

· The Halo effect – Just because someone has done well at one part of the job doesn’t mean they do well at all parts. Don’t be afraid to point out the areas requiring growth and development.

· The Affinity effect – You may be asked to appraise someone that you like and you may be tempted to “go easy on them”. If you truly want the best for them, you won’t be afraid to appraise them honestly and critically.

· Personal prejudice – Try to set your prejudices aside when completing the PA.

· Leniency/Strictness Error – You may have a tendency to be overly tough or overly lenient when it comes to appraising the performance of others. Be sure to take a balanced approach.

· Recency Effect – Your pastor may have done something for you recently that thrilled you or disappointed you. Be sure that appraisal is based on performance over the past 12 months and not just the past 12 days

Submitting the Form

When you have completed the form, please forward it in a confidential envelope to:

<<< Insert the name and address of the person receiving and collating the results>>>

Is the Process Anonymous?

Well, not entirely. This is not like a survey where the sample size is so large that your results are buried within an overall score. You are part of a 360(team that is only 6 - 8 persons in size. Please keep this in mind: by agreeing to be a part of the 360(team, you have agreed to truthfully and with consideration help your pastor to develop greater effectiveness in ministry. The delegate may contact you if there is a need to explore a score or a comment you have made.

Thanks for your help and please call <<< Insert the delegate’s name >>>if you have any questions!

Remember, your scores and comments are combined with those of other assessors and will make up a group score. The incumbent’s supervisor will discuss the group scores with the incumbent.

Section 1 – Major Responsibilities

Listed below are the standards of performance(SoP)/ key activities(KA) of each of the major responsibilities in your pastor’s job description. Your score should reflect the degree to which your pastor is fulfilling each of these.

The scoring grid for this section is as follows:

	N/A
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Don’t Know
	Poor - Development Critical
	Fair - Development Required
	Acceptable
	Good
	Very Good
	Excellent

Major Responsibility – << Insert 1st Major Responsibility>>

	Key Activities/Standard of Performance:
	Circle one answer

	Q-1
	· <<insert sentence describing SoP or KA>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-2
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-3
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-4
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-5
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Major Responsibility – << Insert 2nd Major Responsibility>>
Key Activities:

	Q-6
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-7
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-8
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-9
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Major Responsibility – << Insert 3rd Major Responsibility>>
Key Activities:

	Q-10
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-11
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-12
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Major Responsibility – << Insert 4th Major Responsibility>>

Key Activities:
	Q-13
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-14
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Q-15
	· <<insert sentence describing SoP or KA >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Section 2 - Core Competencies

Listed below are the core competencies that your pastor must demonstrate in order to be successful in this position. Your selection will be an indication of the degree to which your pastor demonstrates each competency.

The scoring grid for this section is as follows:

	N/A
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Don’t Know
	Competency not present - Development Critical
	Competency rarely demonstrated - Development Required
	Competency is somewhat demonstrated
	Competency is usually demonstrated
	Competency is fully developed

	Competency: << Insert 1st Core Competency >>
	Circle one answer

	Q-16
	· <<insert sentence describing Core Competency >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Competency: << Insert 2nd Core Competency >>
	

	Q-17
	· <<insert sentence describing Core Competency >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Competency: << Insert 3rd Core Competency >>
	

	Q-18
	· <<insert sentence describing Core Competency >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Competency: << Insert 4th Core Competency >>

	Q-19
	· <<insert sentence describing Core Competency >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Competency: << Insert 5th Core Competency >>

	Q-20
	· <<insert sentence describing Core Competency >>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Section 3 – Values

Listed below are the values embraced by our congregation. Each value has been stated from a “work” perspective. Your score will be an indication of the degree to which your pastor exhibits each value while they perform their duties.

The scoring grid for this section is as follows:

	N/A
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Don’t Know
	Not at all - Development Critical
	Value is rarely exhibited - Development Required
	Value is occasionally exhibited
	Value is usually exhibited
	Value is constantly exhibited

	Value – << Insert 1st Value>>
	Circle one answer

	Q-21
	· <<insert sentence describing the value>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Value – << Insert 2nd Value>>
	Circle one answer

	Q-22
	· <<insert sentence describing the value>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Value – << Insert 3rd Value>>
	Circle one answer

	Q-23
	· <<insert sentence describing the value>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Value – << Insert 4th Value>>
	Circle one answer

	Q-24
	· <<insert sentence describing the value>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

	Value – << Insert 5th Value>>
	Circle one answer

	
	

	Q-25
	· <<insert sentence describing the value>>
	N/A 1 2 3 4 5 6 7 8 9 10

Comments

Any Other General Comments:

2

