	[image: image1.png]Vo

UMASS

 University of Massachusetts Medical School

	
	PERFORMANCE APPRAISAL FOR ALL NON-UNIT EMPLOYEES
	

	Name:
	
	Employee ID#:
	
	Review From Date:
	
	Review To Date:
	

	Job Title:
	
	Department:
	

	

	I. Performance Ratings
	Definition
	Key Indicators

	Outstanding (O)
	• Performs with unusual distinction and far exceeds expectations • Consistently achieves outstanding results
• Excels in creative thinking and problem solving
• Makes a substantial contribution to the continued operation and growth of the organization
• Demonstrates an extremely high level of initiative and implements solutions consistent with achievement of organizational objectives
• Enthusiastically endorses changes and always presents a positive impact • May show special talent or ability
	Actions and outcomes demonstrate superior judgment and resourcefulness; works independently once objectives are established; consistently meets or exceeds deliverable timeframes.

	Exceeds (E)
	• Consistently achieves successful results
• Consistently produces accurate and exceptional work
• Makes a strong contribution to the continued operation and growth of the organization
• Skilled in all phases of the job
• Works well as individual contributor or part of a team
• Is a productive and reliable member of the department
• Understands and effectively meets relevant objectives and standards
	Actions and outcomes demonstrate consistently high quality judgment and resourcefulness; needs minimal direction after initial explanation of assignments; consistently meets deliverable timeframes.

	Meets Expectations/

Exceeds Some Expectations (M/E)
	• Frequently achieves successful results

• Consistently meets expectations and requirements and sometimes exceeds.
• Effective as independent contributor or team member
• Skilled in most phases of the job

• Is a productive and reliable member of the department
• Understands and makes significant contributions to the team objectives
	Actions and outcomes frequently demonstrate high quality judgment and resourcefulness within the normal scope of the job; needs minimal direction after initial explanation for unfamiliar assignments. Meets most deliverable timeframes.

	Meets Expectations (M)
	• Consistently meets expectations and requirements and may occasionally exceed.
• Effective as an independent contributor or as a team member
• Effectively meets relevant objectives and standards
• Makes contributions to the team objectives • If new to the job, employee is making satisfactory progress towards achieving competency in all aspects of the job
	Actions and outcomes demonstrate competent judgment and resourcefulness within the normal scope of the job; needs minimal direction after initial explanation of familiar assignments; moderate direction on complex assignments.

	Meets Most Expectations/ Needs Some Improvement (M/N)
	• Meets most expectations and requirements; needs improvement on some expectations.
• Meets most relevant objectives and standards
• Makes contributions to the team objectives • If new to the job, employee is making satisfactory progress towards achieving competency in most aspects of the job
	Actions and outcomes demonstrate competent judgment and resourcefulness within the normal scope of the job most of the time; some rework may be needed.

	Needs

Improvement (NI)
	• Performance is satisfactory in some areas but not all
• Failure to achieve higher level of sustained performance may result in performance counseling or corrective action
	Actions and outcomes demonstrate competent judgment and resourcefulness some of the time; completes some tasks on time and others late; some rework is regularly needed.

	Does Not Meet (DN)
	• Meets some job requirements and needs to improve in other functions • Overall performance is unsatisfactory and fails to meet basic job requirements • Failure to improve performance may lead to termination
	Actions and outcomes demonstrate poor judgment and lack of resourcefulness. Completes some tasks on time and others late. Significant rework frequently required.

	Supervisors and employees are encouraged to discuss performance on a regular basis. Through the performance management process, supervisors communicate their expectations to employees, coach them on achieving objectives, diagnose relative strengths and weaknesses, and determine a development plan to improve skills and overall performance. During the process, employees communicate their observations about how well they're doing, the resources or assistance they may need from others, ideas on how to improve the job, and their needs for skill development.

This form is meant to assist in that process. It is designed so that supervisors and employees may discuss and agree upon expectations and measurements during a planning discussion at the time of on boarding, followed by interim discussions and the final performance review.

	Please evaluate the employee's performance during the review period based on the job description and the following competencies.

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	II. JOB KNOWLEDGE/SKILLS
	
	
	
	
	
	
	

	•Understands work methods, policies, procedures, tools and technology

	•Applies work knowledge to effectively complete assigned tasks

	•Adapts to new or difficult procedures and/or changes

	•Complies with all safety and quality assurance procedures

	•Operates in a cost efficient and effective manner (adheres to budget)

	Comments:

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	QUALITY/QUANTITY OF WORK:
	
	
	
	
	
	
	

	•Produces consistently accurate, thorough and good quality work

	•Responds well under pressure; meets deadlines

	•Makes sound decisions

	•Recognizes what needs to be done and does it with a minimum of direction

	Comments:

	
	
	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	ORGANIZING WORK:
	
	
	
	
	
	
	

	•Displays strong planning, organizing and problem solving skills

	•Utilizes time efficiently

	•Follows through on assigned work

	Comments:

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	INTERPERSONAL SKILLS:
	
	
	
	
	
	
	

	•Maintains good working relationships with other employees and supervisors

	•Works effectively as a member or leader of a team

	•Interacts with others in a helpful and courteous manner, internally and externally

	•Maintains positive customer and staff relations

	•Is respectful and civil to all people including those from different cultures and background.

	•Communicates information effectively

	Comments:

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	MANAGERIAL SKILLS: (If applicable)
	
	
	
	
	
	
	

	•Provides sufficient oral and written instructions

	•Establishes goals; delegates and coordinates activities

	•Encourages cooperation and teamwork

	•Ensures appropriate workplace development and orientation of employees

	•Reviews employee performance and development on a regular basis

	•Provides positive leadership for the workgroup

	•Emphasizes importance of positive customer relations

	Comments:

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	TECHNICAL/FUNCTIONAL RESPONSIBILITIES

(Please note, comment and rate the person’s expertise in their specific technical/functional area).
	
	
	
	
	
	
	

	Comments:

	III.ATTENDANCE (Address any attendance issues if applicable)

	IV. SUPERVISOR'S COMMENTS: (Including review of previous year's major goals and milestones and Development Plan).

	V. MAJOR GOALS AND MILESTONES FOR THE NEXT YEAR

	VI. DEVELOPMENT PLAN: Identify and prioritize the specific areas for development, determine the appropriate activity to increase the skill/competencies and/or leverage a proficient skill to overcome a deficiency. Identify internal and/or external resources (i.e..Workplace Learning training courses, special projects, on-the-job coaching, etc.) and commit to a specific target completion date.

	Specific Development Objective
	Examples
	Target Completion Date

	 Example: Presentation Skills

	Demonstrate the ability to create and present material in an articulate and compelling manner
	October 1, 2006

	
	
	

	
	
	

	
	
	
	
	
	

	
	O
	E
	M/E
	M
	M/N
	NI
	DN

	VII. OVERALL PERFORMANCE:
	
	
	
	
	
	
	

	Comments:

	

	VIII. EMPLOYEE COMMENTS: Please provide any relevant feedback or comments to your reviewer.

	
	
	
	
	
	
	
	

	Approvals: (Signature)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Employee:
	
	
	

	
	
	
	
	
	Date
	
	

	Supervisor:
	
	
	
	
	
	

	 Date
	

	Department Head:
	
	
	
	
	
	
	

	 Date

	* Please provide a copy of signed Performance Appraisal to employee

	

HR #035 Rev 5/12

Page 1

