Performance Appraisal Questionnaire
	Person Being Appraised
	

	Date Completed
	


	This questionnaire identifies some of the factors that make for an effective youth ministry team member at His People Christian Church in Johannesburg. Those being evaluated are interested in improving their ministry and service to people. Please do not write your name on this form. 


Public impression (circle any applicable descriptions):
	Appearance: 
	 neat, sloppy, good taste, poor taste, striking, average

	Voice:
	 too fast, too slow, good variety, good diction, poor diction, monotonous 

	Posture:
	 stiff, athletic, slumped, erect, controlled, attentive, uninterested

	Facial Expression:
	 accepting, severe, dignified, serious, happy, unhappy


Please rate as many as possible of the following items, using this scale: 
1 
= outstanding
2 
= above average
3 
= average, could be strengthened
4 
= inadequate
n/a 
= not applicable, insufficient knowledge for rating
___ 1. Provides spiritual leadership for those who look to them.
___ 2. Is positive in relationships with other staff members.
___ 3. Is sensitive to the needs of people at all levels of experience and background.
___ 4. Is open to input from others about standards and guidelines for ministry.
___ 5. Is fair in dealing with people in conflict situations.
___ 6. Avoids exchange of derogatory remarks with others.
___ 7. Helps people set and achieve meaningful goals.
___ 8. Lets people know when they do a good job.
___ 9. Is interested in improving the youth ministry strategy or specific programmes.
___ 10. Encourages people to try new methods and approaches in life and ministry.
___ 11. Keeps a proper balance between Church work and extra church activity.
___ 12. Provides clear and consistent directions to others.
___ 13. Does not make unreasonable demands on people’s time.
___ 14. Gets to know people’s individual characteristics, talents, and potential.
___ 15. Is on time for meetings and appointments.
___ 16. Evaluates people fairly.
___ 17. Is able to give constructive criticism in a friendly and firm manner.
___ 18. Encourages people in the development of their spiritual gifts.
___ 19. Is open to the opinions of other people.
___ 20. Openly accepts suggestions and implements them where workable.
___ 21. Is able to cope with problems maturely and effectively.
___ 22. Demonstrates leadership in practical and spiritual ways.
___ 23. Anticipates problems.
___ 24. Is accessible when needed.
___ 25. Is a team player, as opposed to a "lone ranger".
___ 26. Is faithful to decision made by the team.
___ 27. Is not overwhelmed by many tasks.
___ 28. Is committed to the church, its people and its purposes.
___ 39. Is approachable.
___ 30. Is a good model of Christian behavior and attitude.
___ 31. Appears knowledgeable and competent in their area of ministry.
___ 32. Is not easily impatient with people.
___ 33. Keeps their word on commitments.

___ 34. Seems to enjoy preaching.

___ 35. Is able to make scripture applicable to life.
___ 36. Presents ideas clearly and understandably when communicating.
___ 37. Encourages discussion in teaching situations.
___ 38. Is able to keep things on track without being rigid or inflexible.
___ 39. Handles distractions and/or discipline in a group context.
___ 40. Is able to make material applicable to life when teaching.
___ 41. Spends time building into the lives of a few key individuals.

___ 42. Is willing to serve even when the tasks are mundane or difficult.

___ 43. Practises the appropriate use of touch with people.

___ 44. Has a healthy view of their abilities.

___ 45. Has a sincere passion for people they are ministering to.

	Thank you for you investment of time and interest in this individual's ministry.


