[image: image1.jpg]

 CENTENARY COLLEGE OF LOUISIANA

PERFORMANCE APPRAISAL FORM FOR PROVOST—NON-EXEMPT

Staff member _____________________________Score: _________________________________

Division: _________________________________Department: ____________________________

Position: _________________________________Review Period: __________________________

Supervisor (Reviewer): _______________________________

Performance appraisals provide an opportunity for a supervisor and a staff member to meet and discuss College and division and departmental priorities and assess the employee’s performance relative to those priorities, and establish future performance goals. The appraisal should focus on key behaviors that have been identified as important to the College, and the Department. All performance appraisals should assist staff members to meet their performance goals. Channels of communication must be open for this process to be a benefit for the staff member and the College.

Conducted properly, performance appraisals should produce the following results:

· Provide staff members direction in their job;

· Enhance the likelihood of achieving both the College’s and the Department's objectives, by providing periodic feedback and coaching; and

· Identify specific and explicit methods for improving and expanding the staff member’s skills.

Centenary College staff members are accountable for their performance. Supervisors, working with staff members, should mutually agree upon individual performance objectives for the upcoming year. Supervisors are encouraged to hold periodic or informal reviews and informal coaching sessions with staff members least on a quarterly basis, and finally, to conduct a formal performance appraisal annually during the College’s business year.

INSTRUCTIONS

The following pages address key behaviors of job performance. These particular key behaviors were identified as relevant to job performance at the College and within the Department.

1. Supervisor prepares a written evaluation. Staff members have the option to complete a written self-evaluation. Once the supervisor had completed the written evaluation, then the supervisor meets with division head to discuss the overall assessment before meeting with the staff member to discuss the evaluation.

2. Supervisor and staff member meet to discuss the following:

· Both the College's and Department's objectives.

· Performance appraisal of the staff member.

3. Issues to identify and/or discuss during the performance appraisal:

· Evlaution of key behaviors.

· Staff member’s major strengths.

· Staff member’s areas for improvement/development.

· Strategy for improvement/development.

4. Staff member is given the opportunity to make written comments on this appraisal, or to make a separate written comment to be attached, following the verbal discussion of the complete appraisal.

5. Reviewer is given the opportunity to make written comments on this appraisal, or to make a separate written comment to be attached, following the verbal discussion of the complete appraisal.

6. If the supervisor and staff member do not agree on the appraisal of the staff member’s performance, the appraisal may be appealed through the College’s Grievance Policy.

7. If the supervisor and the staff member are in agreement of the appraisal of the staff member’s performance, then the completed forms must be signed and dated by the staff member whose performance is being appraised, the immediate supervisor’s signature (the reviewer) and the division head, and returned to the Department of Human Resources.

8. The staff member should be furnished a copy of the completed appraisal form.

9. Supervisor recommends salary adjustment for the staff member to the College administration, based upon performance.

10. Supervisor explains final salary adjustment to staff member.

A. REVIEW OF KEY BEHAVIORS:

Circle the number in the column which best indicates where this staff member stands in relation to what should be reasonably expected of him or her. Offer written comments for each key behavior on the lines provided below each key behavior.

Key Behavior Rating Scale:

 5 - Outstanding – Exemplary performance

 4 - Exceeds expectations – Surpasses the standards and expectations

 3 - Meets expectations – Good performance meeting standards and expectations

 2 - Below expectations – Performance does not meet standards and expectations

 1 - Unsatisfactory – Performance falls below standards and expectations
 NOTE: A key behavior may be rated on a half point. (i.e. 3.5 rating)
Organizing, planning, time management.

1
2
3
4
5

__

__

__

Adaptability-adjusts to changes in priorities.

1
2
3
4
5

__

__

__

 Communication-listening, written and oral expression.

1
2
3
4
5

__

__

__

Dependability and reliability-gets job done,

accepts and carries out assignments.

1
2
3
4
5

__

__

__

Job knowledge-effective use of tools/equipment

to fullest extent available.

1
2
3
4
5

__

__

__

Customer service skills.

1
2
3
4
5

__

__

__

Team support-cooperation, responsiveness within

and across departments.

1
2
3
4
5

__

__

__

Productivity-achieves goals, produces in timely manner.

1
2
3
4
5

__

__

__

Pro-active in practice, planning-thinking ahead and

being prepared.

1
2
3
4
5

__

__

__

Quality-the extent to which an employee neatly and

thoroughly and accurately completes

assignments/tasks.

1
2
3
4
5

__

__

__

Total Points Earned (50 points possible): _______

Divide total points earned by 10 for rating: _______
Please discuss the staff members rating in relation to the overall appraisal rating scale below.

Overall Appraisal Rating Scale (based on maximum rating of 5 points possible):
 4-5 Rating- OUTSTANDING– Exemplary performance in all areas of the job.

 3-3.9 Rating – EXCEEDS EXPECTATIONS – Surpasses the standards and established performance expectations

 in many important areas of the job.

 2-2.9 Rating – MEETS EXPECTATIONS – Good performance. Consistently meets standards and established

 performance expectations in the important areas of the job.

 1-1.9 Rating – BELOW EXPECTATIONS – Performance does not meet expectations in some important areas of
 the job; below expected levels. Improvement is needed.

 0-1 Rating - UNSATISFACTORY – Performance falls below expectations in many areas of the job. Substantial

 improvement critical to continued employment.
A. STAFF MEMBER’S MAJOR STRENGTHS__

B. KEY AREAS FOR IMPROVEMENT/DEVELOPMENT___________________________________

__

C. DEVELOPMENT PLANS: ___

__

D. STAFF MEMBER’S COMMENTS ON THIS REVIEW____________________________________

__

E. REVIEWER’S COMMENTS__

__

Staff member’s Signature: _________________________________
Date:_________________

Supervisor’s Signature: ___________________________________
Date:__________________

Division Signature: _______________________________________
Date:__________________

Page 5 of 5

[image: image1.jpg]