INSTRUCTIONS FOR COMPLETING
AMP & SP IN SUPERVISORY POSITIONS APPRAISAL FORMS

Performance appraisals are completed by the immediate supervisor. Prior to preparing the appraisal, the employee will be asked to submit to the supervisor a summary of accomplishments completed during the appraisal period. Each performance appraisal will cover performance occurring during the appraisal period only (12 months preceding this appraisal) and will address each of the following areas:

Job Performance/Professional Competencies:
1. Job Knowledge/Job Skills/Quality of Work
2. Organization/Time Management
3. Communication/Leadership/Performance Management
4. Customer Service/Team Work/Interpersonal Skills/Diversity

5. Work Practice/Dependability

6. Initiative/Problem Solving
Each of the above competencies will receive a rating:

	Performance Level

	Outstanding

	Exceeds Expectations

	Meets Expectations

	Needs Improvement

	Below Standards

To rate each criteria:
(1) Click on the word “Rating”
(2) From the drop down menu, choose the appropriate rating
To Assign the Overall Rating:

Using the ratings from each competency, assign the Overall Performance Rating by clicking on the word “Overall Rating”, and then choose the appropriate rating.

Performance Goals:

Review the approved goals from the previous year, discuss how effectively they were accomplished, and incorporate into the comments of each applicable job performance competency. List the agreed upon goals for the upcoming year.
Each performance appraisal shall be reviewed with the employee and signed by the employee, the supervisor, and the higher level supervisor. The supervisor and the higher level supervisor should discuss and sign the appraisal prior to meeting with the employee. The original of the completed appraisal is sent to the Human Resources Department and a copy is provided to the employee.

[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Performance Management Appraisal
Administrative, Managerial, and Professional (AMP)
Support Personnel in Supervisory Positions

	EMPLOYEE:
     
CLASSTITLE:      
	EMPLOYEE ID:
     
DEPARTMENT:      

	SUPERVISOR:     

	SUPERVISOR ID:     

	APPRAISAL PERIOD: FROM:      
	TO:     

APPRAISAL TYPE: ANNUAL       SPECIAL      

COMPLETION INSTRUCTIONS
The Performance Appraisal is to be completed by the immediate supervisor. In Sections 1 the supervisor is required to include specific comments and examples of the employee’s performance and accomplishment of goals, where applicable, describing how the employee's performance had an impact on the Department, the Division and the University. Using those comments as a guide, enter the rating for each competency and choose an overall rating. Overall performance is made up of the many competencies included in this Performance Appraisal.
OVERALL RATING SCALE.
	Performance Level
	Performance Level Definition

	Outstanding
	Performance that is characterized by exceptional accomplishments throughout the rating period and/or performance that is considerably and consistently at a significantly higher level than the established standards. Employee, on a regular and on-going basis, is typically innovative creative, and an excellent problem solver. The employee's performance has a very positive and demonstrable impact on the Department's ability to achieve its goals. The employee is consistently performing at the highest level of effectiveness.

	Exceeds Expectations
	Performance that for the majority of the rating period, is of a level higher than the established standards of the position. Employee often makes contributions that enhance the Department's ability to achieve its goals. The employee's performance is highly accomplished.

	Meets Expectations
	Performance that consistently meets the established standards of the position. The employee consistently achieves expected performance levels.

	Needs Improvement
	Performance that needs improvement in some aspects of the established standards of the position. The employee is inconsistent in meeting the standards of expectation. Immediate and sustained improvement is required. *Contact Human Resources Department for further assistance.

	Below Standards
	Performance that is substandard or incompetent and consistently fails to meet the established standards of the position. *Contact Human Resources Department for further assistance.

	Section 1: JOB PERFORMANCE/PROFESSIONAL COMPETENCIES

	Directions: Each competency reflects the skills, knowledge, and professional behavior necessary to perform the job in a competent, effective manner and participate in achieving the goals of the Department, the Division, and the University. For each competency include specific comments using actual examples of performance and/or behaviors. Describe the employee's performance, accomplishment of goals, and the impact on the Department and/or the University. If relevant, include a brief development plan. Then enter the appropriate rating. The definitions provided for each competency describe an employee that is performing at the "Meets Expectations" level.

1. Job Knowledge/Job Skills/ Quality of Work
Demonstrates the appropriate specialized knowledge required to perform the job effectively and efficiently. Exhibits the skills necessary to complete tasks using established techniques, materials, and equipment. This includes learning and adapting to changing skills requirements.
	Comments:
(Required)

Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

2. Organization/Time Management
Establishes clear objectives and sets priorities. Completes assignments in a thorough, accurate, and timely manner that meets established/expected standards that enhance the Department’s ability to meet its goals. Manages time appropriately, prioritizes effectively, and controls workflow where possible. Demonstrates the ability to handle multiple responsibilities effectively.
	Comments:
(Required)
Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

3. Communication/Leadership/Performance Management
Effectively conveys information and ideas both orally and in writing, which shares vision and initiates positive change. Listens carefully and seeks clarification to ensure understanding. Takes responsibility for facilitating information exchange among subordinates, peers and supervisors in a manner which gives valuable and positive feedback. Demonstrates the ability to coach, mentor, train and develop others. Conducts timely and effective performance appraisals.
	Comments:
(Required)
Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

4. Customer Service/Team Work/Interpersonal Skills/Diversity
Willingly works towards accomplishing common goals for the good of the Department and University. Actively promotes cooperation, collaboration, and flexibility within the work environment by exhibiting effective, consistent, and empathetic service to all FAU constituents. Displays respect for all individuals. Interactions are positive, cordial, and professional, and the employee accepts constructive criticism. Offers timely responses and follow-up, seeks resolution to problems and offers more than routine actions to assist customers. Actively creates, promotes, supports, and/or enhances a diverse work environment. Encourages and/or embraces openness toward all people by welcoming and respecting differences.
	Comments:
(Required)
Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

5. Work Practices/Dependability
Takes responsibility for assigned (routine and non-routine) duties while displaying a positive/cooperative attitude toward work assignments and requirements. Complies with established work rules and organizational policies in order to maintain a professional and orderly work environment. Adheres to the established work schedule and does not abuse leave privileges.
	Comments:
(Required)
Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

6. Initiative/Problem Solving

Performs with minimal supervision, acts promptly, and seeks solutions to resolve situations that arise. Able to identify problems, achieve logical conclusions, and determine when appropriate to involve supervisors.
	Comments:
(Required)
Development Plan:
(If Relevant)

	     

Enter the appropriate rating from the scale provided on the cover page.
 FORMDROPDOWN

	Section 2: PERFORMANCE GOALS

	List the agreed upon goals for the upcoming year. Performance goals should support the overall mission of the Department, Division, and the University. Individual goals may be included, which provide for the employee's development of skills, abilities, and knowledge. In order to facilitate the goal setting process, supervisors and employees are encouraged to use S.M.A.R.T. Goals: goals that are Specific, Measurable, Attainable, Relevant, and Timely.

	Performance

Goals
	     

	Section 3: OVERALL PERFORMANCE RATING

	Using the ratings from each competency, choose an Overall Performance Rating.

Choose the overall rating: FORMDROPDOWN

If the Overall Performance Level for the Performance Management Appraisal is Needs Improvement or Below Standards, call Employee Relations, Department of Human Resources,7-2554, before completing the performance appraisal process.

	Section 5: SIGNATURES AND EMPLOYEE COMMENTS

	The completed appraisal must be discussed with the higher level supervisor prior to meeting with the employee. This is to ensure fairness and consistency in the performance appraisal process.

__

     
APPRAISAL COMPLETED BY

DATE

SIGNATURE OF HIGHER LEVEL SUPERVISOR

DATE

Employee Remarks: *If additional space for comments is necessary please attach as an addendum*

SIGNATURE OF EMPLOYEE

DATE

Signature does not indicate agreement, but only signifies that your supervisor has discussed the appraisal with you and provided you with a copy of the completed appraisal form.

Please return the completed appraisal to:

Human Resources Department-Administration Building, Room 102

Original: Human Resources

Copies: Employee and Department File

Revised 12/12
