Cooperative Education Student Performance Appraisal Instrument
SCANS Competencies and Foundation Skills
Student's Name:

School:

Training Station:

Supervisor:

Teacher/Coordinator:

Connecting Course:

Please read each statement as it relates to the competency or foundation skill.
Enter the letter grade that reflects the student’s performance.
Evaluation Scale
A: Superior (93-100%)
B: Above Standard (85-92%)

C: At Standard (77-84%)
D: Below Standard (70-76%)

F: Unsatisfactory (below 70%)
NA: Not Applicable
Competencies
I.
Resources: Identifies, organizes, plans and allocates resources

1.
Manages Time ‑ Selects goal‑relevant activities, ranks them, allocates time and prepares and follows schedules

2.
Manages Money ‑ Uses or prepares budgets, makes forecasts, keeps records and makes adjustments to meet objectives

3.
Manages Material and Facilities ‑ Acquires, stores, allocates and uses materials or space efficiently

4.
Manages Human Resources ‑ Assesses skills and distributes work accordingly, evaluates performance and provides feedback

Comments:

__

__

__

__

__

__

II.
Interpersonal: Works with others

1.
Participates as Member of a Team ‑ Contributes to group effort

2.
Teaches Others New Skills

3.
Serves Clients/Customers ‑ Works to satisfy customers' expectations

Cooperative Education Student Performance Appraisal Instrument
SCANS Competencies and Foundation Skills

III.
Interpersonal: Works with others (continued)

4.
Exercises Leadership ‑ Communicates ideas to justify position, persuades and convinces others, responsibly challenges existing procedures and policies

5.
Negotiates ‑ Works toward agreements involving exchanges of resources, resolves divergent interests

6.
Works with Diversity ‑ Works well with men and women from diverse backgrounds

Comments:

__

__

__

__

__

__

IV.
Information: Acquires and uses information

1.
Acquires and Evaluates Information

2.
Organizes and Maintains Information

3.
Interprets and Communicates Information

4.
Uses Computers to Process Information

Comments:

__

__

__

__

__

__

V.
Systems: Understands complex interrelationships

1.
Understands Systems ‑ Knows how social, organizational and technological systems work and operates effectively with them

2.
Monitors and Corrects Performance ‑ Distinguishes trends, predicts impacts on system operations, diagnoses systems' performance and corrects malfunctions

3.
Improves or Designs Systems ‑ Suggests modifications to existing systems and develops new or alternative systems to improve performance
Comments:

__

__

__

__

__

__

Cooperative Education Student Performance Appraisal Instrument
SCANS Competencies and Foundation Skills

VII.
Technology: Works with a variety of technologies

1.
Selects Technology ‑ Chooses procedures, tools, or equipment including computers and related technologies

2.
Applies Technology to Task‑ Understands overall intent and proper procedures for setup and operation of equipment

3.
Maintains and Troubleshoots Equipment ‑ Prevents, identifies or solves problems with equipment, including computers and other technologies

Comments:

__

__

__

__

__

__

Foundation Skills

I.
Basic Skills: Reads, writes, performs arithmetic and mathematical operations, listens and speaks

1.
Reading ‑ Locates, understands and interprets written information in prose and in documents such as manuals, graphs, and schedules

2.
Writing ‑ Communicates thoughts, ideas, information, and messages in writing; and creates documents such as letters, directions, manuals, reports, graphs, and flow charts

3.
Arithmetic/Mathematics ‑ Performs basic computations and approaches practical problems by choosing appropriately from a variety of mathematical techniques

4.
Listening ‑ Receives, attends to, interprets, and responds to verbal messages and other cues

5.
Speaking ‑ Organizes ideas and communicates orally
Comments:

__

__

__

__

__

__

Cooperative Education Student Performance Appraisal Instrument
SCANS Competencies and Foundation Skills

II.
Thinking Skills ‑ Thinks creatively, makes decisions, solves problems, visualizes, knows how to learn, and reasons

1.
Creative Thinking ‑ Generates new ideas

2.
Decision Making ‑ Specifies goals and constraints, generates alternatives, considers risks and evaluates and chooses best alternative

3.
Problem Solving ‑ Recognizes problems and devises and implements plan of action

4.
Seeing Things in the Mind's Eye ‑ Organizes and processes symbols, pictures, graphics, objects, and other information

5.
Knowing How to Learn ‑ Uses efficient learning techniques to acquire and apply new knowledge and skills

6.
Reasoning ‑ Discovers a rule or principle underlying the relationship between two or more objects and applies it when solving a problem

Comments:

__

__

__

__

__

__

III.
Personal Qualities ‑ Displays responsibility, self‑esteem, sociability, self‑management, integrity, and honesty

1.
Responsibility ‑ Exerts a high level of effort and perseveres toward goal attainment

2.
Self‑Esteem ‑ Believes in own self‑worth and maintains a positive view of self

3.
Sociability ‑ Demonstrates understanding, friendliness, adaptability, empathy, and politeness in group setting

4.
Self‑Management ‑ Assesses self accurately, sets personal goals, monitors progress, and exhibits self‑control

5.
Integrity/Honesty ‑ Chooses ethical courses of action

Comments:

__

__

__

__

__

__

Cooperative Education Student Performance Appraisal Instrument
SCANS Competencies and Foundation Skills
Evaluator's Summary Comments:

__

__

__

__

Employee's Summary Comments:

__

__

__

__

Coordinator Teacher Summary Comments:
__

__

__

__

__

Evaluator's Signature:

Date:

Student's Signature:

Date:

Coordinator Teacher Signature:

Date:

Page 1 of 5

