Professional Staff Performance Evaluation – Structured Approach
	Employee Name (Last)

(First)

(M.I.)
	Position Title

	Performance Period

	Discussion Date

	Name and Title of Supervisor

	Department

	INSTRUCTIONS

	PERFORMANCE FACTORS

Under each performance factor, clarify the expectations provided by referring to the specific job. Provide samples where indicated. You may develop other expectations related to the position in the spaces provided under each factor and include reference to specific duties when completing the Documentation/Comments section. Attach additional sheets if necessary.

Rate applicable Expectations under each Performance Factor and calculate an average rating for the Factor. For ratings other than “Fully Meets Requirements” (2), include explanations in the Documentation/Comments section, of how the performance varies from the Expectation.
OPTIONAL FACTORS / OBJECTIVES

In addition to tailoring Performance Factors 1 through 10 to the job being evaluated, Item 11 may be used for other Factors or Objectives related to specific duties and responsibilities. (Factors usually relate to ongoing job functions, while Objectives address key results or special projects to be accomplished during a specific performance period.)

Action plans may be listed under the Factor or Objective and rated individually. An overall rating of the Objective should be based on the results achieved. For ratings other than “Fully Meets,” use the Documentation/Comments section to explain how the result varied from the Objective.
PERFORMANCE FACTOR RATING SCALE

	(
Below Minimum

Standards

Performance below

minimal acceptable

standards; immediate

improvement required.
	(
Does Not Consistently

Meet Standards

Performance sometimes

meets requirements, but

not consistently;

improvement necessary.
	(
Fully Meets

Requirements

Performance fully meets

job requirements on a

consistent basis.
	(
Frequently Exceeds

Requirements

Performance frequently

exceeds requirements.

performs the task/function

consistently in a timely

manner; initiates and/or

volunteers; performs the

task/function at a very high

quality level.
	(
Consistently Exceeds

Requirements.

Performance consistently

exceeds requirements,

reaching a level found only

in a small percentage of

people; with minimum

supervision/direction,

achievements are well

beyond those expected at

this level.

	PERFORMANCE FACTORS

	JOB KNOWLEDGE

Rating: (((((((((

	Demonstrate understanding of concepts, methods, techniques, principles, etc. necessary to accomplish job duties.
	__

	Follows policies/protocols in carrying out job responsibilities.
	__

	Is current on technical matters/professional developments in area; participate in committees, seminars/in-services, and professional groups as necessary; reads current literature in professional/technical area.
	__

	Responds correctly to inquiries; consults with others/users resources as appropriate.
	__

	Other expectations __
	__

	

__
	__

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

	(Below Minimum Standards ((Does not Consistently Meet Requirements (Fully Meets Requirements (Frequently Exceeds Requirements
(Consistently Exceeds Requirements

	JUDGMENT / PROBLEM SOLVING / DECISION MAKING

	Identifies key issues to be addressed, prioritizes well, notifies/involves appropriate parties.
	__

	Analyzes issues and projects thoroughly, considers all factors; obtains and uses resources as necessary.
	__

	Takes initiative identifying/researching problems; responds to problems perceived by others; distinguishes “symptoms” from problems; develops appropriate and creative solutions and chooses best alternative; takes action in a timely manner.
	__

	 In problem resolution, encourages participation of others when appropriate; develops effective solutions.
	__

	Makes decisions in a timely manner after considering all factors; consults others, shares information as appropriate.
	__

	Uses outside resources and consultants to the extent necessary; seeks advice/approval when appropriate.
	__

	Other expectations: ___
	__

	__
	__

	Documentation/Comments

Total

No. of Ratings
​​​​​​​​​​​​

Average for

this factor

	QUALITY OF WORK

(Consider performance of the individual and that of unit(s) directed).

	Individual/unit(s) produce accurate, thorough, and reliable results/service. List examples:

	__

	Individual/unit(s) provide complete, sensitive, and effective service to customers or user groups.
	__

	Documentation, files, charts, reports, or correspondence are clear, complete, and accurate.
	__

	Customer evaluations reflect_______percent favorable responses (cite specific services evaluated).
	__

	Other expectations: __
	__

	__

	Documentation/Comments

Total

No. of Ratings
​​​​​​​​​​​​

Average for

this factor

(Below Minimum Standards ((Does not Consistently Meet Requirements (Fully Meets Requirements (Frequently Exceeds Requirements
(Consistently Exceeds Requirements
	COMMUNICATIONS

 ORAL COMMUNICATION

	Demonstrates effective oral communication skills.
	__

	Listens effectively to others, facilitates group discussions; contributes in a positive supportive manner.
	__

	Makes clear, effective oral presentations to groups.
	__

	WRITTEN COMMUNICATION
	

	Develops clear, concise, and complete written materials.
	__

	CONTENT / AUDIENCE COMMUNICATION
	

	Communicates appropriate information to management, peers, and subordinates.
	__

	Other expectations for communications: __
	__

	​​​​___
	__

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

	PLANNING / PRODUCTIVITY / QUANTITY OF WORK

(Consider performance of the individual and that of unit(s) directed.)

	Volume of work accomplished by self and/or unit(s) is appropriate. Explain productivity measure.
__

​​​​​​​​__
	__

	Assignments and projects are completed within specified time frame; deadlines are consistently met.
	__

	Identifies long and short term goals; initiates programs/projects; work is organized and prioritized appropriately.
	__

	Demonstrates flexibility by adjusting to unexpected situations/requirements; uses new methods for improved efficiency
	__

	Delegates work when appropriate; consults with supervisor regarding department workload management when necessary
	__

	Other expectations: __
	__

	__
	__

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

	(Below Minimum Standards ((Does not Consistently Meet Requirements (Fully Meets Requirements (Frequently Exceeds Requirements
(Consistently Exceeds Requirements

	FINANCIAL AND OTHER RESOURCE MANAGEMENT

	Plans for current and future needs—space, budget, staff, supplies, equipment, etc.
	__

	Develops realistic budget within guidelines; budget is accurate and complete, including objectives.
	__

	Stays within budget in meeting objectives; controls expenses; consults with supervisors regarding potential variance as
soon as identified.
	__

	Controls FTEs to stay within budget; obtains necessary review and approval to make budget changes.
	__

	Oversees efficient utilization of supplies, equipment, and other resources so as to control costs while maintaining

or improving service level.
	__

	Other expectations: __
	__

	__

	Documentation/Comments

Total

No. of Ratings

Average for

 this factor

	RELATIONSHIP WITH CUSTOMERS

(Consider performance of the individual and that of unit(s) directed).

	Promotes emphasis on customer satisfaction and importance of responding courteously and promptly to all internal and

external customers.
	__

	Supports/conveys positive, friendly image of the University/department.
	__

	Exhibits ability to adapt to different personalities and cultures; maintains calm, professional approach to pressure.
	__

	Maintains confidentiality of all student, faculty, and employee related information; uses discretion when discussing these matters.
	__

	Works in a positive, supportive way with students, staff, faculty, public, other departments, etc.
	__

	Collects input from internal/external customers to determine if requirements are consistently met; identifies improvement
opportunities and, with employees, develops action plans.
	__

	Other expectations: ___
	__

	__
	__

	Documentation/Comments

Total

No. of Ratings

Average for

 this factor

(Below Minimum Standards ((Does not Consistently Meet Requirements (Fully Meets Requirements (Frequently Exceeds Requirements
(Consistently Exceeds Requirements
	LEADERSHIP / PERSONNEL MANAGEMENT
	

	Selects, trains, and develops employees; takes appropriate personnel action.
	__

	Provides ongoing feedback; identifies development opportunities and actively solicits employee input on work methods, supervision, etc. (Annual evaluations must be completed to receive a rating of 2 or higher.)
	__

	Directs the work of staff so as to achieve optimum productivity; encourages or requires employee involvement in planning

and organizing work.
	__

	Effectively informs staff of policies, procedures, expectations, and objectives; solicits feedback from employees on an

ongoing basis.
	__

	Follows University and external agency guidelines and policies relating to staff and faculty management; coaches and counsels as needed; seeks advice and approval for actions when necessary.
	__

	Fosters team effort and cooperation among staff members—both intra- and interdepartmentally.
	__

	Consistently elicits support and cooperation from others when presenting ideas and concepts; facilitates group process to accomplish goals; demonstrates ability to persuade others to cooperate in achievement of plans.
	__

	Other expectations: __
	__

	 __
	__

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

	WORK HABITS

(Reliability, use of work time.)

	Attendance, punctuality consistently maintained; follows correct procedure for notification.
	
	__

	Uses work time appropriately for work activities; attends meetings promptly.
	__

	Demonstrates flexibility in scheduling and accepting work assignments to meet needs of department and unit.
	
	__

	Follows procedures for requesting leave and reporting absences, and provides necessary documentation/releases to work.
	__

	Manages stress, conflict, and frustration in a constructive manner, i.e., talks with others, seeks assistance/direction when

necessary, remains calm and professional in stressed situations, etc.
	__

	Promotes safe work environment and work practices; complies with all safety guidelines.
	__

	Other expectations: ___
	__

	

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

 (Below Minimum Standards ((Does not Consistently Meet Requirements (Fully Meets Requirements (Frequently Exceeds Requirements
(Consistently Exceeds Requirements
	OPTIONAL PERFORMANCE FACTOR / OBJECTIVE: _______________________________
 (Identify Factor/Objective)
Expectations:

​​​__

	(
(
(
(
(
(
(

	Documentation/Comments

Total

No. of Ratings

Average for

this factor

	OVERALL PERFORMANCE Average Rating
 for each

 Factor/Objective

Job Knowledge __

	Judgment/Problem Solving/Decision Making
	__

	Quality of Work
	__

	Communication
	__

	Planning/Productivity/Quantity of Work
	__

	Financial and Other Resources Management
	__

	Relationships with Customers
	__

	Leadership/Personnel Management
	__

	Work Habits
	__

	Optional Performance Factor/Objective, if applicable
	__

Total

(_____

 Overall Rating

	COMMENTS AND SIGNATURES

	Specific contributions/achievements

	Improvement opportunities

	Training/development recommendations

	Negotiated goals/action plans for rating period

	Other comments

	SUPERVISOR’S
SIGNATURE (
___ ______________________
Signature

Date

 Page 7
	EMPLOYEE’S COMMENTS

	

	EMPLOYEE’S

SIGNATURE (
__ ___________
Signature Date

	

	REVIEWING SUPERVISOR’S COMMENTS

	

	REVIEWING SUPERVISOR’S

SIGNATURE

	(

Signature

Date

 Page 8

