[image: image1.png]

Performance Review and Development Process

University of Maryland

Exempt Staff Employee Form
	Employee Name:
	
	
	Supervisor:
	

	UID:
	
	
	Rating Cycle:
	

	Job Title:
	
	
	Date of Final Review:
	

	Division/Department:
	
	
	Section/Unit:
	

1. EXPECTATION-SETTING meeting held and job priorities discussed:

	
	
	
	
	

	Date
	
	Employee’s Signature
	
	Supervisor’s Signature

2. MIDWAY FEEDBACK meeting held:

	
	
	
	
	

	Date
	
	Employee’s Signature
	
	Supervisor’s Signature

3. FINAL PERFORMANCE REVIEW meeting held:

	
	
	
	
	

	Date
	
	*Employee’s Signature
	
	Supervisor’s Signature

(*The employee’s signature indicates only that the performance appraisal was held; it does not necessarily indicate agreement with the performance appraisal.)
	FINAL OVERALL PERFORMANCE RATING FOR PRD CYCLE

The supervisor must assign an overall rating to the employee’s cumulative performance throughout the review cycle. The determination of the overall PRD rating shall be consistent with the rating scale below.

Check one:

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

	Exemplary performance in all areas of the job.
	Surpasses the standards and established performance expectations in many important areas of the job.
	Good performance; consistently meets standards and established performance expectations in important areas of the job.
	Performance does not meet expectations in some important areas of the job; below expected performance levels; improvement needed.
	Performance falls below expectations in many areas of the job. Substantial improvement is critical.

The employee and supervisor are: (in agreement, or (not in agreement with the overall performance review rating. If there is not agreement, the area(s) of disagreement may be indicated, as follows:
4.
NEXT LEVEL SUPERVISOR (OR DESIGNEE) REVIEW OF FINAL PRD RATING:
	
	
	
	
	

	Date
	
	Reviewer’s Name (Print)
	
	Reviewer’s Signature

	Performance Factor Definitions

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

	Exemplary performance in all areas of the job.
	Surpasses the standards and established performance expectations in many important areas of the job.
	Good performance; consistently meets standards and established performance expectations in important areas of the job.
	Performance does not meet expectations in some important areas of the job; below expected performance levels; improvement needed.
	Performance falls below expectations in many areas of the job. Substantial improvement is critical.

PERFORMANCE FACTORS

1. SETTING OBJECTIVES
Establishing appropriate objectives and priorities for self and the unit based on strategic goals of the university and unit; communicating objectives and priorities to others; updating objectives as needed.

A. Definition of “Meets Expectations”:

	Setting Objectives Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:

2. ORGANIZATION AND WORK ALLOCATION
Organizing the workflow for self and among people and functions in the unit; delegating work to make efficient use of resources and to develop people’s capabilities; facilitating the flow of information among individuals and groups.

A. Definition of “Meets Expectations”:

	Organization and Work Allocation Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:
3. STAFFING
If supervisory/managerial, planning and staffing the unit with the appropriate number and skills mix of employees; selecting a highly qualified and diverse workforce for the unit consistent with the university’s goals.

A. Definition of “Meets Expectations”:

	Staffing Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:
2
	Performance Factor Definitions

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

	Exemplary performance in all areas of the job.
	Surpasses the standards and established performance expectations in many important areas of the job.
	Good performance; consistently meets standards and established performance expectations in important areas of the job.
	Performance does not meet expectations in some important areas of the job; below expected performance levels; improvement needed.
	Performance falls below expectations in many areas of the job. Substantial improvement is critical.

PERFORMANCE FACTORS (Continued)
4. LEADERSHIP AND MOTIVATION
Creating and maintaining a productive environment where people strive for quality of service supportive of all staff; fostering a commitment for achieving unit and university goals; setting a positive example for others to follow.

A. Definition of “Meets Expectations”:

	Leadership and Motivation Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:

5. PERFORMANCE REVIEW AND DEVELOPMENT
If supervisory/managerial, reaching agreement with employees on their objectives and measures; providing employees with performance feedback and coaching; counseling employees to correct performance problems; evaluating performance and conducting performance review discussions; supporting employees in increasing their capabilities; identifying training needs and suggesting development programs.
A. Definition of “Meets Expectations”:

	Performance Review and Development Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:
6. CUSTOMER SERVICE
Understanding the needs of internal and external customers; making special efforts to be responsive in meeting their needs and in building customer satisfaction.

A. Definition of “Meets Expectations”:

	Customer Service Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:
3
	Performance Factor Definitions

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

	Exemplary performance in all areas of the job.
	Surpasses the standards and established performance expectations in many important areas of the job.
	Good performance; consistently meets standards and established performance expectations in important areas of the job.
	Performance does not meet expectations in some important areas of the job; below expected performance levels; improvement needed.
	Performance falls below expectations in many areas of the job. Substantial improvement is critical.

PERFORMANCE FACTORS (Continued)
7. COMMUNICATION SKILLS
Speaking clearly, concisely, and using words easily understood; exchanging ideas with others; listening to understand meaning or oral material; writing reports, memos, letters, etc.; using appropriate style, format, spelling and grammar; writing in a clear, concise, and appropriate manner.
A. Definition of “Meets Expectations”:

	Communication Skills Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:

8. COOPERATION AND TEAMWORK
Putting the group’s success ahead of personal goals; sharing information and resources with others; giving timely response to requests made by others; promoting teamwork; exhibiting positive attitudes during times of change; taking on new tasks with enthusiasm and energy.
A.
Definition of “Meets Expectations”:

	Cooperation and Teamwork Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B.
Comments on Performance:
9. QUALITY OF WORK
Completing work thoroughly, accurately, neatly, and according to specifications; producing output with minimal errors.

A. Definition of “Meets Expectations”:

	Quality of Work Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:
4
	Performance Factor Definitions

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

	Exemplary performance in all areas of the job.
	Surpasses the standards and established performance expectations in many important areas of the job.
	Good performance; consistently meets standards and established performance expectations in important areas of the job.
	Performance does not meet expectations in some important areas of the job; below expected performance levels; improvement needed.
	Performance falls below expectations in many areas of the job. Substantial improvement is critical.

PERFORMANCE FACTORS (Continued)
10. QUANTITY OF WORK
Consistently producing a high volume of acceptable work; producing services or output quickly and efficiently.

A. Definition of “Meets Expectations”:

	Quantity of Work Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B. Comments on Performance:

11. JOB KNOWLEDGE
Understanding job procedures, policies, and responsibilities; keeping up-to-date technically; acting as a resource person on whom others rely for assistance.

A. Definition of “Meets Expectations”:
	Job Knowledge Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B.
Comments on Performance:

12. SUPPLEMENTARY PERFORMANCE FACTOR/PROJECTS:
A. Definition of “Meets Expectations”:
	Supplementary Performance Factor/Projects Rating

	
	
	
	
	

	Outstanding
	Exceeds Expectations
	Meets Expectations
	Below Expectations
	Unsatisfactory

B.
Comments on Performance:

5

	PRD DEVELOPMENT PLAN
*The PRD Development Plan is a recommended part of this comprehensive performance management system
that encourages communication and employee growth and improvement.

1. Employee’s major strengths during PRD rating cycle:

2. Areas for improvement/enhancement (if any):

3. Action Plan:
What action should be taken by the employee and/or supervisor to improve the employee’s performance to help achieve the goals during the next performance period?
Or, what professional development opportunities may be appropriate for the employee that may lead to broader professional growth and development?
	
	Action Plan
	Timeframe
	Recommended or Mandatory?

	Employee:

	
	
	

	Supervisor Comments: (may include commitments)

	

6
