
PERFORMANCE MANAGEMENT AND STAFF DEVELOPMENT PLAN
PURPOSE
The Performance Management and Staff Development Plan is designed to create a record of employee expectations, evaluate the employee's past work performance, and determine what resources are needed for successful performance. This tool is intended to encourage interactive and continuous communication between supervisors and employees throughout the year.

INSTRUCTIONS
1. Provide the employee with a copy of the job factors/goals and the Employee Self-Appraisal Form. Invite the employee to complete the self-appraisal in advance of your evaluation.

2. Review the Performance Rating Scale below.

3. Utilize the scale to choose the rating that best represents the employee's performance throughout the review period for Section I. (Job Factors/Goals) and Section V. (Overall Performance Rating). If a category or box is not applicable, please denote N/A (non-applicable) in the space provided.

4. Supervisors are encouraged to support the individual rating by including appropriate comments for outcomes achieved and overall performance rating.

5. Meet with the employee to review the Performance Management and Staff Development Plan.

6. After the second line supervisor has reviewed and signed the evaluation, provide the employee with a completed and signed copy.

NOTE: This evaluation form was created with the intention of being completed in a manner which best serves the individual needs of your unit, therefore:

1. Including the percentage of time and rank of importance of each job factor is optional;

2. Completing Section II (Core Competencies) is optional. The principles of this section may be incorporated into the performance standards in Section I (Job Factors/Goals);

3. Completing the Employee Performance Self-Appraisal form is optional; and

4. Supervisors may ask employees to complete any section of this evaluation form as a part of the self-appraisal process.

	PERFORMANCE RATING SCALE DEFINITION

	PERFORMANCE RATING
	DEFINITION

	Good (G)
	Exhibits consistent competency in current role, consistently demonstrates overall positive job-related behaviors, with no major weakness observed.

	Very Good (V)
	Exhibits a high level of competency in current role; performs job tasks/responsibilities above department standards on a consistent basis; continuously demonstrates positive job-related behaviors; meets job requirements in a highly proficient manner, achieving results of a very high quality and quantity.

	Outstanding (O)
	Exhibits imagination and critical thinking; positively influences the nature of the position.

Exhibits the highest level of competency in current role on a consistent basis, far beyond job requirements and expectations; is highly regarded inside and/or outside the department and always demonstrates positive job-related behaviors. This rating is achievable by an employee, though used judiciously.

	Needs Improvement (N)
	Exhibits marginal to low level of competency in current role. Inconsistently demonstrates positive job-related behaviors.

Positive Performance Evaluation
	Employee Name:
	Employee ID:

	Position Title:
	Department/Division:

	Type of Review (Please Circle)
New Employee Expectations Provisional Mid-Year Annual

Modify Job Factors/Goals Performance Improvement Plan *(PIP): 30 Day 60 Day 90 Day

	Supervisor Name:
	Review Period
	Review Date

	
	From: To:
	

 *Consult with HR Employee Relations team prior to PIP Implementation
I. JOB FACTORS/GOALS
Employees must be evaluated on job factors/goals established during the previous year’s evaluation.

List each job factor/goal in order of importance (most critical first). Describe the performance standard. Rate job factors/goals established during the previous year and describe outcomes achieved. Use additional pages as necessary. If a category or box is not applicable, please denote N/A (non-applicable) in the space provided.

Good (G) Very Good (V) Outstanding (O) Needs Improvement (N)

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

	JOB FACTOR/GOAL:

Percentage of Time in Relation to Total Job (optional):

or

Rank of Importance in Relation to Total Job (optional):

	PERFORMANCE STANDARDS/OUTCOMES EXPECTED:

	OUTCOMES ACHIEVED: Rating:

II.CORE COMPETENCIES FOR ALL EMPLOYEES (OPTIONAL)
Review the following descriptions and describe the employee's performance in the designated comment box. If a category or box is not applicable, please denote N/A (non-applicable) in the space provided.
Knowledge of Work
Understands the elements of work assignments and responsibilities. Demonstrates sufficient knowledge to perform duties and responsibilities.

	Comments:

Knowledge of Job-Related Policies, Procedures, and Safety Standards
Effectively uses expertise in specialized field of work, exercises new information and skills, understands work responsibilities and job tasks, keeps current in field and effectively applies knowledge to job responsibilities. Observes appropriate safety guidelines for the work environment.

	Comments:

Organization and Time Management
Employee demonstrates the ability to plan, prioritize and organize the work.

	Comments:

Professionalism and Customer Service
Exhibits positive attitude and image toward internal and external customers, positively represents the University and its mission, contributes to a positive work environment, and accepts responsibility for decisions. Understands and demonstrates quality customer service to all customers on a consistent basis.
	Comments:

Initiative and Motivation
Exhibits capacity to act promptly; demonstrates effort to accomplish assigned tasks and meet organizational needs; takes independent action where appropriate, and utilizes sound judgment.
	Comments:

Communication
Demonstrates effective oral and written communication skills. Listens well and responds appropriately. Maintains open communication. Has good rapport with customers, co-workers and supervisors.

	Comments:

Teamwork
Demonstrates acceptance of team goals and works cooperatively with other colleagues.

	Comments:

Adaptability and Flexibility

Adapts to new situations in a positive manner and responds appropriately to learning and applying new skills.

	Comments:

Commitment to Diversity & Inclusion
Respects rights, values, and differences of others; promotes fairness and equality; fosters a sense of inclusiveness; and works to understand the perspectives of others.

	Comments:

Time and Attendance
	Comments:

Adheres to attendance requirements of the job. Requests time off in accordance with departmental policies and procedures. Note: Approved time off may not negatively impact the employee's rating (i.e. FMLA, approved vacation, etc.).
III: EMPLOYEE DEVELOPMENT PLAN
In preparation for the next evaluation cycle, the Employee Development Plan offers supervisors and employees the opportunity to collaborate and plan for the next year. Consider the Employee Performance Self-Appraisal form when determining the Employee Development Plan. Identify specific professional goals related to training, certifications, educational opportunities, skill development and core competency development that enhance employee performance in their job and services to the University.
	Comments:

IV: CHANGE IN JOB FACTORS AND OUTLINE GOALS
List any changes in job factors. Specify goals for the next evaluation period. Individual factors/goals should align with those of the department and the University. Clearly identify performance standards.
	Comments:

V: OVERALL PERFORMANCE RATING
The annual overall performance rating establishes eligibility for salary increases (when funds are available). While an employee's job factor/goal ratings may vary, the supervisor should assign a rating which reflects the overall annual performance in relation to the relative importance of the job factors.
	G=Good
	V=Very Good
	O=Outstanding
	N=Needs improvement
	Overall Rating

VI: CERTIFICATION AND SIGNATURES
First Line Supervisor Section:
	First Line Supervisor Comments:

I have completed and reviewed this Performance Management and Staff Development Plan with the employee.
	

First Line Supervisor

 Date
Employee Section:
Have you been given the opportunity to complete the Employee Self-Appraisal Form?

Yes__ No__

Did you understand the job factors / goals for the current evaluation cycle?

Yes__ No__

Do you understand the job factors / goal changes for the next evaluation cycle?

Yes__ No__

	Employee’s Comments:

I have reviewed this Performance Management and Staff Development Plan and have been given the opportunity to provide written feedback. I understand I can grieve an evaluation with an Overall Performance Rating of Needs Improvement. My signature does not imply agreement.
	
	

Employee Signature

Date
Second Line Supervisor Section:
	Second Line Supervisor Comments:

I have read the overall employee evaluation and employee comments (if any). I concur with the overall performance rating and certify this rating is consistent with the performance evaluation standards of this unit.
	
	

Second Line Supervisor Signature

Date
Employee Performance Self-Appraisal (Optional)
Provide this form to the employee in advance of the evaluation, together with the previous year’s job factors or goals, and invite the employee to complete a self-evaluation. Completion of the form is optional for employees, but they must have an opportunity to complete it in advance of the evaluation. Attach this form to the performance evaluation for the employee if completed.
	Employee Name (Print and Signature):
	Employee ID:

	Supervisor:
	Position Title:

Position Expectations
Are the expectations of your job clear and consistent? Please explain.

	Comments:

Accomplishments
Identify noteworthy accomplishments/projects during the past year that enhanced your job performance and the goals of the unit.

	Comments:

Organizational Climate
Can you recommend changes in the way the unit functions that would assist you and others to perform more effectively?

	Comments:

Training Opportunities
What courses or training programs would enable you to improve your performance and contribute to overall unit goals?

	Comments:

Professional Development
Please provide information regarding the previous year’s professional development activities in which you have participated. Please include any licenses, certifications, workshops, seminars, etc.

	Comments:

Career Plan
Indicate your immediate and long term career objectives, including plans for further education and/or skill enhancement.

	Comments:

Position Support
What resources do you need to be more effective in your current position?

	Comments:

CORE COMPETENCIES FOR MANAGEMENT (Optional)
SUPPLEMENTAL FORM
Review the following descriptions and describe the employee’s performance in the designated comment box. If a category or box is not applicable, please denote N/A (non-applicable) in the space provided.

	Employee Name (Print and Signature):
	Employee ID:

	Supervisor:
	Position Title:

Motivates peers and employees; fosters teamwork
	Comments:

Sets performance and job-related behaviors standards
	Comments:

Performance Management
Manages performance effectively to achieve group outcomes. Creates opportunities for improvement and adheres to Performance Management Policy guidelines, when appropriate.

	Comments:

Effective Planning and Organization
Establishes work priorities, methods, and project flow to accomplish objectives. Sets clear and realistic goals/timelines. Anticipates and prepares for future developments and deadlines.

	Comments:

Professional Judgment
Exercises sound professional judgment. Demonstrates awareness of work-related consideration in decision-making.

	Comments:

Staff Development and Employee Relations
Seeks out opportunities to develop staff on a regular basis. Actively encourages participation in professional development and adjusts work flow to accommodate such opportunities. Manages employees in a positive and supportive manner. Establishes and maintains effective working relationships, fostering an environment in which employees can be successful.

	Comments:

Coaching and Feedback
Provides consistent, appropriate, and purposeful feedback to employees. Coaches employees by providing clear expectations and examples of desired outcomes.

	Comments:

Evaluates employees fairly and consistently
	Comments:

8

