[image: image1.jpg]Western Oregon
UNIVERSITY

Unclassified Professional Staff Performance Appraisal

NAME: V#
POSITION:

EVALUATOR:
REVIEW PERIOD:

This form is to be used in preparation of performance appraisals for unclassified professional employees. Comments should be made about each of the general categories listed. The list of suggested indicators attached services as examples of the kind of measurements, which can be used to assess that aspect of performance. The numerical ratings given are intended to reflect the supervisor’s overall assessment of performance in a category. The ratings are also intended to be reflective of the accomplishment of goals and objectives during the appraisal period.
Performance Factors (Circle appropriate number for each factor)

 Rating: (5) Outstanding; (4) Exceeds Requirements; (3) Satisfactory; (2) Needs Improvement; (1) Unsatisfactory

Position Knowledge 5 4 3 2 1

Comments:

Professionalism 5 4 3 2 1

Comments:

Program Management/Problem Solving & Organizational Skills
5 4 3 2 1
Comments:

Human Resource Management & Team Interaction

5 4 3 2 1

Comments:

Communication

5
4
3
2
1

Comments:

Financial Management & Control

 5 4 3 2 1

Comments:

Service to the University

5 4 3 2 1

Comments:

Professional Development & Continuing Growth

5 4
 3
 2 1

Comments:

General Comments

Supervisor Signature

Date

Employee Signature

Date

(Signature does not imply agreement)

EXAMPLES OF PERFORMANCE INDICATORS FOR EACH CATAGORY

Position Knowledge
Possesses general and specialized knowledge expected for the position

Is sufficiently well informed and educated to perform at the level expected for the position

Understands relation of tasks to unit goals and University’s mission

Keeps current on trends and remains knowledgeable in their professional field

Is knowledgeable of legal mandates and policies pertinent to the position

Anticipates program needs

Analyzes issues thoroughly
Professionalism
Actively supports the goals and mission of both their unit and the University

Demonstrates commitment and concern for the institution, students, and colleagues

Participates in committee and other leadership roles, on and off campus

Willing to accept new tasks and assignments

Encourages creativity in others

Willing to take risks

Copes with stress of change in a reasonable and effective manner

Copes effectively with undesirable situations

Exhibits self-direction and initiative

Resolves issues and questions appropriately

Develops and/or contributes to new programs or program improvements

Maintains standards of professional ethics

Exhibits interest and enthusiasm toward work

Program Management/Problem Solving & Organizational Skills
Produces quality work in appropriate quantity

Plans and organizes work appropriately

Establishes meaningful priorities

Appropriately delegates tasks to others

Meets critical deadlines and adapts to changes in deadlines

Keeps supervisor appropriately informed

Implements effective courses of action

Uses program/department evaluation results to improve operations

Clearly identifies the goals and objectives of the program and evaluates progress

Efficiently collects, analyzes, and processes accurate and reliable data

Expresses program evaluation results clearly and concisely

Provides program evaluation results to others as required

Organizes, plans, and forecasts work skillfully to meet position needs

Analyzes problems skillfully

Uses logic and good judgment to reach solutions

Human Resource Management & Team Interaction

Prepares timely and thorough performance appraisals for staff

Contributes effectively to group actions

Is personally responsible, steadfast and can be called upon to meet challenges

Assists in determining the needs of the work place; helps to meet goals

Coordinates own work with others, seeks opinions, values working relationships

Is regularly attentive to safety and health regulations

Maintains a professional and cooperative attitude with colleagues

Applies effective supervisory skills

Functions within collective bargaining agreements with employee organizations

Prevents or settles grievances at lowest level without setting an improper precedent

Utilizes knowledge of Affirmative Action Plan, Equal Opportunity Act and Title IX regulations

Establishes rapport with students and strives to develop positive relations

Works effectively with students to promote growth and maturation

Exhibits understanding of the social, emotional, and physical problems that some students face

Works cooperatively with faculty, staff, and students

Provides support and guidance to students and staff

Functions effectively with members of different ethnic groups and individuals with disabilities

Actively works to resolve interpersonal conflicts

Maintains a healthy and productive work environment for staff

Models effective human relations skills

Effectively deals with information of a sensitive or confidential nature

Develops and maintains appropriate working relationships with outside entities

Provides leadership for staff and students

Promotes independence for students and staff members

Makes careful retention decisions about employees

Is responsive to employee requests for additional training, when appropriate

Makes performance appraisal a joint project with employees

Complies with University policies and procedures in areas governing employee relations, i.e. sexual and racial harassment

Communication

Communicates knowledge clearly, accurately and thoroughly

Listens attentively and responds thoughtfully

Organizes and expresses thoughts clearly and concisely orally and in writing

Maintains appropriate records and is punctual in submitting forms, reports, etc.

Uses appropriate communications channels

Keeps supervisor informed about actual or potentially sensitive issues

Maintains appropriate/effective communication with supervisor and subordinates

Exhibits ability to communicate on different levels and in different situations (with students, faculty,

staff, in a committee meeting, a workshop or classroom)

Asks questions when unclear about assignments or projects

Makes clear oral presentations

Gives clear, concise instructions/directions

Prepares written materials which are accurate and understandable

Financial Management & Control

Manages budget within established guidelines

Plans in advance for efficient use of resources

Uses accurate and reliable data and information

Applies Federal, State, and University budget and general accounting procedures relevant to position

area

Trains staff on appropriate budget and fiscal matters

Projects and quantifies future needs accurately

Submits budget and financial documents on time

Uses an effective system for monitoring expenses and staying within budget

Ensures that budget adjustments are well documented and justifiable

Promptly reports any anticipated budgetary problems to the appropriate person

Makes wise use of resources

Service to the University

Regularly seeks to provide quality service to achieve customer satisfaction

Serves on committees

Participates in university governance

Gets involved in campus or community activities

Volunteers to serve campus or community

Professional Development & Continuing Growth

Takes advantage of professional growth opportunities

Seeks new knowledge, applies it to the position and shares it with others

Remains competent and knowledgeable in their professional field

Has developed and met educational goals

Has received honors or awards

Participates in professional organizations

