[image: image1.jpg]UNIVERSITY OF
SOUTH FLORIDA

Performance Evaluation (Administration)

Division of Human Resources

Phone (813)974-2970 / Fax (813)974-5227 / SVC 2172

	Employee Name:
	     

	GEMS Employee ID #:
	     

	Position Title:
	     
	College/Div./Dept.:
	     

	Evaluation Period:
	From (mm/dd/yyyy):      
	To (mm/dd/yyyy):      

Note: This form should be completed by the employee’s immediate supervisor. All ratings other than “Achieves” must be supported by specific comments and examples.

Purpose Statement

Job performance of Administration employees is reviewed to ensure attainment of goals and objectives, improve communication, and promote career growth and development. The evaluation process involves assessing an employee’s work performance during the review period relative to specific indicators. Performance ratings are determined for each indicator based on specific goals, objectives, and outcomes.
USF 2013-2018 Strategic Plan (http://www.ods.usf.edu/Plans/Strategic/docs/USF-Strategic-Plan-2013-2018.pdf)

All Administration employees at USF should be familiar with the Strategic Plan; understand how their role supports and contributes to the University’s Vision, Mission, Values, and Goals; and explore how their contributions help the University achieve this bold plan.
Mission

The University of South Florida’s mission is to deliver competitive undergraduate, graduate, and professional programs, to generate knowledge, foster intellectual development, and ensure student success in a global environment.

Vision

The University of South Florida is a global research university dedicated to student success and positioned for membership in the Association of American Universities (AAU).
As Florida’s leading metropolitan research university, USF is dedicated to:
· Student access, learning, and success through a vibrant, interdisciplinary, and learner-centered research environment incorporating a global curriculum
· Research and scientific discovery to strengthen the economy, promote civic culture and the arts, and design and build sustainable communities through the generation, dissemination, and translation of new knowledge across all academic and health-related disciplines
· Partnerships to build significant locally- and globally-integrated university-community collaborations through sound scholarly and artistic activities and technological innovation
· A sustainable economic base to support USF’s continued academic advancement
Values

USF has adopted 14 core values that are in alignment with the Strategic Plan to elevate the University to one of the nation’s leading research universities (http://www.ods.usf.edu/Plans/Strategic/values.htm).

Goals

USF’s priorities have been set. USF will:

· Through a continued commitment to student success, produce well educated global citizens

· Through its high-impact research and innovation, change lives for the better, improve health, and foster sustainable development and positive societal change

· As a highly effective major economic engine, create new partnerships to build a strong and sustainable future for Florida in the global economy
· Pursue a more secure economic base, greater operational and resource efficiencies, and increased transparency in its business practices

	Goals and Objectives for this Evaluation Period:
	Results:

	1.      

	 FORMCHECKBOX
 Exceeded

	 FORMCHECKBOX
 Achieved

	 FORMCHECKBOX
 Not achieved

	2.      

	 FORMCHECKBOX
 Exceeded

	 FORMCHECKBOX
 Achieved

	 FORMCHECKBOX
 Not achieved

	3.      

	 FORMCHECKBOX
 Exceeded

	 FORMCHECKBOX
 Achieved

	 FORMCHECKBOX
 Not achieved

	4.      

	 FORMCHECKBOX
 Exceeded

	 FORMCHECKBOX
 Achieved

	 FORMCHECKBOX
 Not achieved

	5.      
	 FORMCHECKBOX
 Exceeded

	 FORMCHECKBOX
 Achieved

	 FORMCHECKBOX
 Not achieved

Ratings:

Exemplary

Performance far exceeds all standards/expectations. Exceptional results are consistently produced.
Commendable

Performance frequently exceeds standards/expectations.

Achieves
Performance consistently meets standards/expectations. Requisite competencies and knowledge are demonstrated.

Needs Improvement
Performance does not consistently meet standards/expectations. Some requisite competencies and knowledge are demonstrated. Individual may still be learning the job and/or functions and requires additional time to develop.

Unsatisfactory
Performance does not meet standards/expectations. Major deficiencies require immediate attention and improvement.

	PERFORMANCE INDICATORS
	Exemplary
	Commendable
	Achieves
	Needs Improvement
	Unsatisfactory

	Analytical Skills: Uses a variety of techniques to analyze situations most efficiently; assesses risk or return on investment and makes appropriate decisions.

Comments:      

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Communications: Shares information effectively in verbal and written form with various audiences (including ability to deliver presentations in a professional, organized, and persuasive manner); listens attentively and openly to the ideas, concerns, and suggestions of others.

Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Initiative and Autonomy: Accepts and carries out current and new responsibilities through resourcefulness and self-reliance.

Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Cooperation and Collaboration: Builds strong working relationships with colleagues throughout the organizational unit and the University and seeks opportunities to partner with others to achieve goals and objectives.

Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	People Development: Manages staff effectively; develops mutual trust and respect in a culturally diverse environment; plans and supports the achievement of professional development goals for direct reports; provides regular and timely feedback to all direct reports.

If employee does not supervise, then check. FORMCHECKBOX
 N/A

Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Job Knowledge: Demonstrates the technical, managerial, and organizational knowledge to successfully execute duties; shows knowledge and understanding of higher education and of the profession.
Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Planning, Organizing, and Time Management: Arranges work so that it can be executed in a timely manner within specifications and budget; prioritizes and effectively utilizes resources.

Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Problem Solving and Decision Making: Understands factors and develops sound, timely, and practical solutions to daily challenges; demonstrates ability to critically evaluate impact of decision making on others.
Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Other:      
Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Other:      
Comments:     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

Achievements: Briefly describe the employee’s most significant strengths and accomplishments during this review period.
     
Areas for Improvement: Areas in which the employee should address professional shortcomings and expand competencies. Provide a brief description of a development plan to support achievement (supervisor’s role, resources, etc.).

     
Overall Performance Rating (assign one overall rating based on the ratings assigned above):
	 FORMCHECKBOX
 Exemplary
	 FORMCHECKBOX
 Commendable
	 FORMCHECKBOX
 Achieves
	 FORMCHECKBOX
 Needs Improvement
	 FORMCHECKBOX
 Unsatisfactory

Comments:      

	Goals and Objectives for Next Evaluation Period:

	1.      
2.      
3.      
4.      
5.      

Professional Development Plan: Include training, competency development, and other efforts.
     
Employee Comments:

     
	     
	
	
	
	     
	
	     

	Supervisor Name (Print)
	
	Signature
	
	Title
	
	Date

	
	
	
	
	
	
	

	     
	
	
	
	     
	
	     

	(Optional) Next Level Supervisor Name (Print)
	
	Signature
	
	Title
	
	Date

	
	
	
	
	
	
	

	My signature only acknowledges discussion and receipt of this evaluation and does not necessarily imply my agreement.

	
	
	
	
	

	Employee Signature
	
	
	
	
	Date
	

Original to: Human Resources

Copy to: Employee and Department

Page 2 of 4
Questions (813) 974-2970
Human Resources / Employment Center/Appointments

Rev. 07/2014

