[image: image1]
[image: image2.jpg]

Instructions: In each comment/rating box, please comment on how the leader has demonstrated each of competencies, using specific examples to support your rating. Please keep in my mind that the weight or importance of each competency may vary for different work and different positions. The rating scale is below.
(O-Outstanding, E-Exceeds Standards, M/E-Meets Expectations/Exceeds Some Expectations, M-Meets Expectations, M/N-Meets Most Expectations/Needs Some Improvement, NI-Needs Improvement, DN-Does Not Meet Standards)

Section I. Competencies: Use the bulleted descriptions below each competency to assess the level of performance and effectiveness demonstrated through the year.
1. Participative and Inspirational Leadership

· Achieves excellent results by own efforts and by working with and inspiring others
· Demonstrates leadership that places the UMMS organizational needs ahead of personal needs or the needs of his/her own group

· Is committed to mentoring or identifying mentors for her/his direct reports
· Paints a compelling picture of the UMMS future: generates excitement, commitment, and progress into the future
Comments:
Rating:
2. Integrity and Trust

· Commits to an ethical set of values established by UMMS
· Works to create a community that respects every person’s worth and dignity
· Is committed to the standards of civility and works to communicate those values to insure that her/his direct reports treat employees, students, and volunteers civilly
Comments:

Rating:
3. Recruiting and Retaining Top Talent

· Is able to recruit and retain talent, screening in people from a diverse population

· Coaches and supports staff for enhanced performance and employee development in order to add value to the organization
· Recognizes and honors contributions by employees

· Values “people” skills as much as technical skills

Comments:

Rating:
4. Strategic Thinking and Planning

· Anticipates changes in her/his areas of responsibility and develops strategies that take advantage of these changes

· Develops long term goals and strategies that add value to organization
· Thinks and plans logically, making sure issues are thoroughly evaluated

· Works to insure appropriate plans are in place to efficiently support strategic initiatives
· Able to change direction in response to changes in the business environment
Comments:

Rating:
5. Teamwork and Collaboration

· Creates effective work teams including diversity of people, thought and style
· Motivates and inspires her/his team members to produce high-quality, timely, and cost-effective results
· Collaborates and communicates effectively with other members of the organization
· Shares information and provides direction as needed to both his/her direct reports and other members of the organization.
· Listens to and responds appropriately to feedback from direct reports and other members of the organization.

Comments:

Rating:
6. Operational Excellence/Process Improvement
· Makes solid decisions using data and best practices
· Aligns work and delivers results towards UMMS goals
· Makes decisions that improve cost-effective utilization of resources for the organization as a whole even when own area must “sacrifice.”

· Isn’t afraid to explore new approaches when circumstances demand

Comments:

Rating:
7. Resourcefulness

· Understands key financial and resource issues affecting one’s responsibilities and how these relate to the organization as a whole
· Provides ongoing information and feedback about resource utilization necessary for timely effective decision-making
· Embraces process improvement as a key strategy to drive improvements

· Continually strives to maximize limited resources to achieve higher quality results for the organization
Comments:

Rating:
8. Accountability
· Holds self accountable for his/her decisions and actions

· Clarifies and communicates expectations of performance in the organization

· Works to establish a culture of accountability among both her/his direct reports and the entire organization
Comments:

Rating:
9. Constituency/Customer Focus

· Strives to understand the nature and needs of their various UMMS customers and constituencies
· Takes personal action to respond to the needs, concerns and perspectives of key stakeholder groups

· Provides leadership in resolving conflicts of objectives or relationships between stakeholder groups
· Actively pursues change in the service of providing the best service to our clients

Comments:

Rating:
Section II. Major Goals and Milestone for the next year:
	 GOALS
	 MILESTONES

	
	

	
	

	
	

Section III. Development Opportunities: List up to three (3) development areas for next year that relate to the nine competencies. Agree upon these through a discussion with the employee, who tracks his/her own development and achievements throughout the year.
	Competency to be Developed
	How will this skill be developed?
	What will success look like (behavior)?

	K

	
	

	
	
	

	
	
	

Section IV. Overall Rating and Comments/Summary: Enter a letter(s) for the overall rating for the employee and note specific accomplishments or emphasize priorities for the coming year.
Overall Performance Rating: ______
(O-Outstanding, E-Exceeds Standards, M/E-Meets Expectations/Exceeds Some Expectations, M-Meets Expectations, M/N-Meets Most Expectations/Needs Some Improvement, NI-Needs Improvement, DN-Does Not Meet Standards)

Manager Comments:
Employee Comments:

Section V. Signatures: Each performance appraisal must have three signatures, including the employee, the employee’s direct manager and the department head (or equivalent). Lack of appropriate signatures may result in a delay in processing.
Employee: ___

Date:_________
Manager: __

Date:_________
Department Head: ___

Date:_________
(or equivalent)

	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 Expectations (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 an individual contributor or as 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)
	• Consistently meets expectations and requirements and often exceeds.
• Effective as an independent contributor or as a team member
• Effectively meets relevant objectives and standards

• Skilled in most phases of the job

• Is a productive and reliable member of the department
• Understands and makes significant contributions to the team
	Actions and outcomes demonstrate competent judgment and resourcefulness within the normal scope of the job; may need minimal direction after initial explanation for an unfamiliar assignment or moderate direction on complex assignments. Usually meets 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 • Performance at this level is viewed positively
	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.
• Effective as an independent contributor or as a team member
• 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 most aspects of the job • Needs to achieve consistent level of sustained performance or may result in performance counseling or corrective action
	Actions and outcomes demonstrate competent judgment and resourcefulness within the normal scope of the job most of the time; needs minimal direction after initial explanation of familiar assignments; moderate direction on complex assignments; completes most tasks on 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

Expectations

(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.

UMMS LEADERSHIP PERFORMANCE APPRAISAL

To Date

From Date _________

EMPLID

Department:

Employee Name:

PAGE
4
PerformanceAppraisalLeadership_revised 7-23-12

