销售部经理考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	任务
绩效
	序号
	考核项目
	权重
	指标要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	每月300万
	达成销售额50分
达成90%以上40分

达成80%以上30分

达成70%以上20分
不足70%为0分
	
	
	

	
	2
	新客户开发量
	40%
	每月10个
	10个以上40分
7-10个20分
低于7个0分
	
	
	

	
	3
	培训新业务员
	20%
	7个以上学时
	7个以上学时20分

5个以上学时10分
不足0分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	以客户为中心
	50%
	1级：提供必要服务
2级：迅速而不可分辩解决客户需求
3级：找出客户深层次（真实）需求并提供相应产品服力
4级：成为客户信赖对象，并维护组织利益下影响客户决策
5级：维护客户利益，而促进长远组织利益
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	领导力
	50%
	1级：任命员工合理
2级：能正确评价员工付出与回报协调性
3级：对员工业绩与态度进行客观评价
4级：掌握岗位精确工作技术及全面专家技术并组织实施产生良好效果，培训员工为胜任力者
5级：影响力大，员工自愿追随并付出贡献
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×70%+行为考核得分×30%=

	考核人
	 签字：
年 月 日

销售内勤考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核

	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	合同归档
	20%
	在规定期限内归档合同
	按要求按时完成得 20 分 未按时完成每次扣 5 分
	
	
	

	
	2
	客户档案
	40%
	延误率低于 %
	延误率低于 3 % 得 40 分

延误率低于 5 % 得 20 分 延误率高于 8 % 得 0 分
	
	
	

	
	3
	信息收集
	40%
	一定周期内信息收集有效率达到 %
	有效率达到 95 % 得 40 分 有效率达到 85 % 得 20 分 有效率未达到 75 % 得 0 分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	忠诚
	50%
	1. 不散布公司信息、技术、公司不足之处
2. 不在公司需要本人时并公司处于危机时主动离去
3. 生涯规划与公司发展一致，并谈判回报过程
4. 危机关键时体现本职工作价值案例
5. 通过本职工作，扭转局势，创造新局面
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	服务细致
	50%
	1. 完成公司KPI服务流程
2. 主动性问询服务性问题
3. 无客户性投诉的流程执行
4. 适用性全面服务与实诚性服务
5. 能给客户带来意想不到的服务知识与感受
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×85%+行为考核得分×15%=

	考核人
	签字：
年 月 日

销售员考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核

	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	每月20万
	达成销售额 40分
达成70%以上20分
不足70%为 0分
	
	
	

	
	2
	客户信息收集
	40%
	每天收集至少5条客户信息，可信率100%
	达到目标值 40分
任意一项为到达扣10分
	
	
	

	
	3
	销售报表
	20%
	每天20点之前体表销售报表
	达到目标值 20分
未按时提交得 10分
未提交得 0分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	主动性
	50%
	1级：等候指示
2级：询问有何工作可给分配
3级：提出建议，然后再作有关行动
4级：行动，但例外情况下征求意见
5级：单独行动，定时汇报结果
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	承担责任
	50%
	1级：承认结果，而不是强调愿望
2级：承担责任，不推卸，不指责
3级：着手解决问题，减少业务流程
4级：举一反三，改进业务流程
5级：做事有预见，有防误设计
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×85%+行为考核得分×15%=

	考核人
	签字：
年 月 日

业务代表考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核

	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	每月50万
	达成销售额 40分
达成80%以上 30分
不足80%为 0分
	
	
	

	
	2
	客户保有量
	40%
	每月新客户开发量为5%，无老客户流失
	达到目标值 40分
保持 20分
低于原客户数的 0分
	
	
	

	
	3
	回款率
	20%
	每月回款率达到90%
	达到目标值 20分
回款率达到80% 10分
不足70% 0分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	主动性
	50%
	1级：等候指示
2级：询问有何工作可给分配
3级：提出建议，然后再作有关行动
4级：行动，但例外情况下征求意见
5级：单独行动，定时汇报结果
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	自信心
	50%
	1级：坚定而建设性提出观点和想法
2级：没有明确指标也能独立工作并承担后果
3级：接受困难工作分配
4级：主动对待困境和形势
5级：建设性挑战决策，战略并获取效果
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×85%+行为考核得分×15%=

	考核人
	签字：
年 月 日

营销总监考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核

	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	每月300万
	达成销售额 40分
达成90%以上 30分
不足80%为 0分
	
	
	

	
	2
	客户保有量
	20%
	每月新客户开发量为5%，无老客户流失
	达到目标值 20分
保持 10分
低于原客户数的 0分
	
	
	

	
	3
	回款率
	20%
	每月回款率达到95%
	达到目标值 20分
回款率达到85% 10分
不足70% 0分
	
	
	

	
	4
	业务人才培养
	20%
	培养储备经理1名，主管2名
	缺少一名扣10分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	以客户为中心
	25%
	1级：提供必要服务
2级：迅速而不可分辩解决客户需求
3级：找出客户深层次（真实）需求并提供相应产品服力
4级：成为客户信赖对象，并维护组织利益下影响客户决策
5级：维护客户利益，而促进长远组织利益
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	2
	人际关系
	25%
	1级：接受邀请，维持正常工作关系
2级：建立融洽关系讨论非工作事例
3级：社会交往普遍发生
4级：成为密友并能正当拓展业务
5级：亲和力强，感染不同层次社会伙伴成为战略合作方
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	3
	领导力
	25%
	1级：任命员工合理
2级：能正确评价员工付出与回报协调性
3级：对员工业绩与态度进行客观评价
4级：掌握岗位精确工作技术及全面专家技术并组织实施产生良好效果，培训员工为胜任力者
5级：影响力大，员工自愿追随并付出贡献
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	4
	决策
	25%
	1级：不散布公司信息、技术、公司不足之处
2级：不在公司需要本人时并公司处于危机时主动离去
3级：生涯规划与公司发展一致，并谈判回报过程
4级：危机关键时体现本职工作价值案例
5级：通过本职工作，扭转局势，创造新局面
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×70%+行为考核得分×30%=

	考核人
	签字：
年 月 日

区域经理考核评分表（月度）（化妆品类）
考核期间： 年 月
	姓名
	
	岗位
	区域经理

	业绩考核
	序号
	考核项目
	权 重
	指标要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	编制市场营销网络的开拓工作计划
	30%
	每月5日提交编制市场网络开拓计划
每月开拓2家
可行性85%
	按时提交并按要求完成30分
每推迟3日扣10分
每缺少一家扣5分
可行性每降低5%扣5分
	
	
	

	
	2
	巡回指导，针对性走访，及时解决产品销售和使用过程中的技术问题
	20%
	区域月走访量10家
问题处理及时率100%
	走访量每缺少一家扣2分
24小时解决为20分
36小时解决为15
48小时解决为10
	
	
	

	
	3
	对代理商、加盟店人员等进行关于产品方面培训、技术支持服务
	30%
	业务人员培训15学时数
参培人员合格率85%
	月培训在15小时，且合格率85%以上为30分
月培训每缺少2小时扣5分
合格率75%以上为20分
合格率65%以上为10分
合格率低于65%为0分
	
	
	

	
	4
	掌握公司产品的使用方法和技术，完成公司制定的所负责区域销售的目标任务
	20%
	销售目标完成率85%

销售收入（回款额）
	完成公司制定任务20分
完成85%以上得15分
完成70%以上得10分
完成低于70%得0分
	
	
	

	
	
	
	
	
	
	
	
	

	
	加权合计
	

	行为
考核
	序号
	行为指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	承担责任
	25%
	1级：承认结果，而不是强调愿望
2级：承担责任，不推卸，不指责
3级：着手解决问题，减少业务流程
4级：举一反三，改进业务流程
5级：做事有预见，有防误设计
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	2
	商业保密
	25%
	1级：明知商业技术及信息的范围及要点
2级：工作期间遵守单位保密协议，并积极宣传正面信息
3级：不进行商业性信息交易，不透露单位发展的技术及战略
4级：维护公司商业机密并有实际案例
5级：影响他人做好商业保密，离职后五年不脱密的职业操守
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	3
	主动性
	25%
	1级：等候指示
2级：询问有何工作可给分配
3级：提出建议，然后再作有关行动
4级：行动，但例外情况下征求意见
5级：单独行动，定时汇报结果
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	
	4
	清财
	25%
	1级：不违反财务制度
2级：没有任何财务问题，并主动接受监督
3级：不因自身利益而破坏游戏规则
4级：主动节省费用，并不影响工作质量
5级：因为财务明磊，对其它成员产生影响力与威慑力
	1级5分
2级10分
3级15分
4级20分
5级25分
	
	
	

	‘
	加权合计
	

	总分
	总分=业绩考核得分×70%+行为考核得分×30%=

	考核人
	 签字：
年 月 日

核算员考核评分表（月度）
考核期间： 年 月
	姓名
	
	岗位
	核算员

	业绩考核
	序号
	考核项目
	权 重
	指标要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	代理商往来款项的核对
	40%
	账款核对出差率为0
	没出错30分
出错一次20分

超过一次0分
	
	
	

	
	2
	销售单的核算及开具及时性
	30%
	16工作小时内完成
	8小时内完成30分
16小时内完20分
超16小时0分
	
	
	

	
	3
	销售单核算及开具的准确性
	30%
	出差率为0
	没出错30分
出错一次20分

超过一次0分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	行为指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	承担责任
	50%
	1级：承认结果，而不是强调愿望
2级：承担责任，不推卸，不指责
3级：着手解决问题，减少业务流程
4级：举一反三，改进业务流程
5级：做事有预见，有防误设计
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	清财
	50%
	1级：不违反财务制度
2级：没有任何财务问题，并主动接受监督
3级：不因自身利益而破坏游戏规则
4级：主动节省费用，并不影响工作质量
5级：因为财务明磊，对其它成员产生影响力与威慑力
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×85%+行为考核得分×15%=

	考核人
	 签字：
年 月 日

顾问绩效考核表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核

	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	月度销售额达 万
	达到标准 40分；
达成目标值90%以上 30分；
不足90% 0分；
	
	
	

	
	2
	来店客户数量
	30%
	每月提升5%
	达到提升比 30分；

达到提升4%20分；
低于提升比0分；
	
	
	

	
	3
	耗卡额
	30%
	以财务基础目标值为标准
	达到目标值 30分；
达成目标值90%以上 20分；
不足90% 0分；
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	主动性
	50%
	1级：等候指示
2级：询问有何工作可给分配
3级：提出建议，然后再作有关行动
4级：行动，但例外情况下征求意见
5级：单独行动，定时汇报结果
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	商业保密
	50%
	1级：明知商业技术及信息的范围及要点
2级：工作期间遵守单位保密协议，并积极宣传正面信息
3级：不进行商业性信息交易，不透露单位发展的技术及战略
4级：维护公司商业机密并有实际案例
5级：影响他人做好商业保密，离职后五年不脱密的职业操守
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×80% + 行为考核得分×20% =

	考核人
	 签字：
年 月 日

院长工作考核表（月度）
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核
	序号
	考核项目
	权重
	目标值要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	依各分店财务基础目标值
	超出基础目标值 40分
达成90%以上 30分
不足90%，0分
	
	
	

	
	2
	来店客户数量
	30%
	逐月提升5%
	超出30分

保持 20分
未有提升 0分
	
	
	

	
	3
	耗卡额
	30%
	按照各分店耗卡值标准执行
	超出底线目标值 20分
达成基础值90%以上10分
低于基础值90%，0分
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	3
	团队精神
	50%
	1级：大方传播必要信息助于别人成长或工作
2级：与别人合作不会发生情绪上隔阂，总能让每一位员工参与会议的讨论（目标，决策）
3级：总能选择最佳赞誉方式并授权准确
4级：亲自或协同解决冲突并有好效果
5级：所处团队成员执行工作氛围良好
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	4
	以客户为中心
	50%
	1级：提供必要服务
2级：迅速而不可分辩解决客户需求
3级：找出客户深层次（真实）需求并提供相应产品服力
4级：成为客户信赖对象，并维护组织利益下影响客户决策
5级：维护客户利益，而促进长远组织利益
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×70%+行为考核得分×30%=

	考核人
	 签字：
年 月 日

连锁部经理绩效考核表
考核期间： 年 月
	姓名
	
	岗位
	

	业绩考核
	序号
	考核项目
	权 重
	指标要求
	评分等级
	得分

	
	
	
	
	
	
	自评
	上级
	结果

	
	1
	销售额
	40%
	每月250万
	达成销售额40分；
达成90%以上30分；
不足90%为0分；
	
	
	

	
	2
	弱店业绩提升额
	40%
	依弱店基础任务值为指标
	超出指标以上40分；
达成指标值90% 30分；
不足90% 0分；
	
	
	

	
	3
	客户耗卡值
	20%
	每月220万
	达成耗卡值目标20分；
达成90%以上 10分；
不足90% 0分；
	
	
	

	
	加权合计
	

	行为
考核
	序号
	考核指标
	权重
	指标说明
	考核评分
	自评
	上级
	结果

	
	1
	以客户为中心
	50%
	1级：提供必要服务
2级：迅速而不可分辩解决客户需求
3级：找出客户深层次（真实）需求并提供相应产品服力
4级：成为客户信赖对象，并维护组织利益下影响客户决策
5级：维护客户利益，而促进长远组织利益
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	2
	指挥
	50%
	1级：常规指标并清晰
2级：详细指导并告知操作方法
3级：坚决洽当处理不合理要求并对后果负责，控制场面
4级：团队工作井然，成员离场行为较好
5级：指挥具有艺术性，成员不易违规
	1级10分
2级20分
3级30分
4级40分
5级50分
	
	
	

	
	加权合计
	

	总分
	总分=业绩考核得分×70%+行为考核得分×30%=

	考核人
	 签字：
年 月 日

