[image:]

Staff Employee Performance Evaluation & Development Guidelines
The University of South Alabama staff performance evaluations will be completed in accordance with the following guidelines:
Each Vice President, Dean, Director, Department Head, and Principal Investigator should ensure that a performance evaluation is completed for each staff employee within his/her area of responsibility annually.

Performance evaluations are not intended to replace ongoing communication and feedback regarding expectations of job performance between supervisors and employees.

Disciplinary actions that occur during the current evaluation period should be taken into consideration when rating performance evaluations and when determining merit increases.

The performance evaluation process is not intended to replace any disciplinary action process.

New staff employees are to be evaluated immediately upon completion of the probationary period. Regular employees who have transferred to another position do not serve a second probationary period.

The original, signed copy should be sent to the Human Resources Department, with a copy given to the employee and a copy maintained in the department.

Supervisors/department heads may conduct an employee’s performance evaluation at any time during the year as deemed appropriate by the supervisor/department head.

Purpose of Performance Evaluations

The performance evaluation and development system is designed to:

· Assess levels of goal achievements over the period of time being evaluated;
· Assess levels of performance over the period of time being evaluated;
· Assist employee and supervisor in identifying future performance goals and objectives;
· Encourage and improve communication between employee and supervisor;
· Serve as a basis for professional development discussions and opportunities.
Timing of Performance Evaluations For Employees at the Hospitals:
Regular employees are to be evaluated at least once per year in accordance with the annual May and October group memorandums from Hospital Administration and Human Resources.

For Employees at all other University locations:
Regular staff employees who were employed on or before March 31 are to be evaluated. We strongly suggest that you conduct a performance evaluation for regular staff employees hired after April 1.

Performance evaluations should cover the time period of June 15 of the previous year through June 14 of the current year (or from the date of employment if less than 12 months).

Performance evaluations will be discussed annually with the employee during the time period of June 15 to August 15 of the current year.

The original, signed copy of the performance evaluation is due in Human Resources no later than August 15, annually (evaluations cannot be sent electronically to HR at this time).

 (
January

1,

2009
) (
Page

1

of

5
)
University of South Alabama Staff Employee Performance Evaluation & Development Guidelines Continued

Process for Conducting Performance Evaluations – The process for conducting the staff performance evaluations consists of the following steps:

1. Gather Pertinent Data for the Performance Evaluation Discussion – The supervisor should review the applicable job description(s) [If the employee has held 2 positions in the evaluation year, review both applicable job descriptions], the employee’s goals/objectives from the previous evaluation, and other data pertinent to performance and training (i.e., disciplinary actions, commendations, etc.). These items may be reviewed and discussed during the performance evaluation discussion.

2. Obtain the Appropriate Signatures – Upon completion of the evaluation form, as appropriate, the supervisor should discuss the evaluation with the department head and the evaluation should be signed and dated by the supervisor and department head at that time.

3. Schedule a Performance Evaluation Discussion with the Employee – The supervisor should schedule the performance evaluation discussion with the employee. Adequate time should be allowed for preparation, performance review, and the feedback session. Last-minute evaluations may result in ineffective and incomplete reviews.

4. Conduct the Performance Evaluation Discussion – The following topics should be discussed during the performance evaluation meeting, though the supervisor or employee may decide to discuss other topics as well:

a. Review of goals agreed upon at the previous performance evaluation discussion;
b. Review of developmental activities that have occurred since the previous performance discussion;
c. Discussion of current (within this evaluation period) evaluation form;
d. Planning for goals and objectives for the next evaluation period.

5. Evaluations with Number Ratings OTHER than 3 Require Comments. Ratings BELOW 3 are to be addressed in the Goals & Objectives section. Evaluations with any number ratings below 3 will require a full re-evaluation of all factors for the employee in 90 days. NOTE: Supervisors are to provide goals and objectives for evaluation factor number ratings below 3 in the Goals and Objectives section.

6. Obtain the Employee’s Signature – NOTE: The employee’s signature does not indicate agreement with the evaluation; it only acknowledges that the individual has been given an evaluation.

7. File the Paperwork – Copies of the documents should be made for the supervisor (to be kept in the departmental employee file) and for the employee.

8. Records for the Human Resources Department – The original Staff Performance Evaluation Forms are to be sent to the Human Resources Department. Forms are to be on file with the Human Resources Department before annual salary increases are processed.

[image:]UNIVERSITY OF SOUTH ALABAMA
STAFF PERFORMANCE EVALUATION

	Name:
	J Number:
	Department Name:

	Position Title:
	Division:
	Date:
	Period Covered by Rating:

 (
Performance

evaluations

for

a

new

staff

employee

are

required

at

the

end

of

his/her

probationary

period

and

annually

thereafter; for

current, regular employees,

evaluations are required

annually.
)
Briefly list, describe, or attach and discuss the essential job functions and duties required to successfully perform in this position. NOTE: If duties have changed, please submit an updated job description to the Human Resources Department.

RATING SCALE
This scale is to be applied to each of the 10 evaluation factors used on this form.

Performance is

Improvement is Essential for Success

2
Needs Improvement
Emplloyee is not

on Target 3
Achieves Objectives

Employee consistently performs the

Performs at a Higher Level

4
Commendable
Employee frequently exceeds expectations

1
Unsatisfactory
Employee is not meeting performance requirements.
Immediate corrective action and/or improvement is mandatory to maintain
employment.

consistently meeting ppeerrforrmmanncce reeqquuiirremeenntts.
PPeerrfformaannce at thhiiss level is only temporarily
acceptable.
Immediate improvement is expected and nneecceesssarryy.

requirements in a
successful, competent manner.

bb ppeerrfforming aatt a level above the reeqquuiirremeenntts.

5
Exemplary Employee's performance far exceeds requirements.
Exceptional results are consistently produced.

[image:] (
Evaluation

Factors
Evaluate

the

employee’s

performance

of

the

job

duties

using

the

10

factors

below.
Place

the

number

rating

that

best

describes

the

employee’s

work

in

each

box.
NOTE:

If

fractional

ratings

are

used,

please

use

whole

numbers

with

half

decimals

(3

OR

3.5

OR

4).
Ratings

other

than

3

require

comments.

Those

below

3

are

to

be

addressed

in

the

Goals

&

Objectives

section.
Use

the

comments

section

under

each

factor

to

support

each

number

rating.
Any factor with a numerical value below 3 will require a full re-evaluation of all factors for the employee in

90 days.
NOTE: Disciplinary actions that occur during the current evaluation period should be taken into

consideration

when

rating

performance

evaluations

and

when

determining

merit

increases.
)

	Evaluation Factors
	Number Rating

	1. Quantity of work: Performs required amount of work; effectively uses work time to achieve goals/ objectives.
Comments:
	

	2. Quality of work: Produces work that is thorough, accurate, and neat.
Comments:
	

	3. Knowledge of the job: Demonstrates competency and understanding to perform duties; learns and retains instructions.
Comments:
	

	4. Initiative: Works/acts within established direction and guidance; self-reliant.
Comments:
	

	5. Adaptability: Adjusts to changing duties, procedures, supervisors, and work environment; responds professionally to constructive criticism and suggestions.
Comments:
	

	6. Attention to duty: Concentrates on work and manages necessary and unnecessary interruption(s).
Comments:
	

	7. Dependability: Reliable in doing work; follows instructions and stays on task; meets deadlines.
Comments:
	

	8. Attendance/Punctuality: Demonstrates consistency in attendance and punctuality; (consider frequency of non-FMLA qualifying absences and tardiness).
Comments:
	

	9. Judgment: Makes accurate decisions independently (within the scope of the job); analyzes problems and suggests effective solutions.
Comments:
	

	10. Communications/Teamwork: Offers assistance, is courteous, and works well with supervisors, co-workers, employees, students, patients, visitors, etc.; demonstrates trust, mutual respect and helps to maintain a cooperative and professional work environment.
Comments:
	

 (
Overall

Performance

Evaluation

Number

Rating:
0
) (
If

this

evaluation

is

for

a

new

University

employee,

at

the

end

of

his/her

probationary

period

do

you

recommend

this

employee

for

regular

employee status?

Yes

No
Is

any

evaluation

factor

number

rating below

a

3?


Yes

90

Day

Re-evaluation

date

No
) (
By my signature, I hereby acknowledge prior receipt of the University of South Alabama Staff Employee

Handbook and that I am responsible for remaining familiar with its contents. Further, I understand and agree

that the staff employee handbook is in no way intended, nor is it to be construed, to be a contract of

employment.
) (
APPROVAL

SIGNATURES
Signature

of

Rater
Title
Date
Signature

of

Rater’s

Supervisor
Title
Date
I

acknowledge

that

I

have

read

this

report.

My

signature

does

not

mean

that

I

agree

with

this

evaluation.
Employee

Signature
Date
) (
Goals

and

Objectives
List

below

the

goals/objectives

for

improvement

for

all

evaluation

factors

number

rating

below

3.
List below the goals, objectives, projects, special assignments, or training which should be

continued

and/or completed.
It is understood that these goals, objectives, etc., are subject to adjustment or change as

situations and

priorities change.
Goals/Objectives/Projects/Special

Assignments/Learning

&

Development:
)

image1.png

image2.png

image3.png

