Completing a Performance Evaluation for Employees in Unclassified / Unrepresented Positions

INTRODUCTION
At Portland State University, we believe that our administration, faculty and staff are our most important resource. Our ability to educate students and to serve our local and wider community is directly related to the quality of our workforce and its contributions. Recognizing this, the University is committed to working in partnership with administration, faculty and staff toward achieving excellence in their individual roles. Review of work performance is an important tool in that process. To be effective, this evaluation must be fair, consistent, and based upon the values and principles mutually held by the employee and supervisors.

The following is a list of detailed instructions for the evaluation process. Further assistance is available from the Human Resources at askhrc@pdx.edu or 5x4926.
Performance Evaluation forms are located on the Human Resources website: www.pdx.edu/hr//hr/policies-contracts-forms
EMPLOYEE INFORMATION

Fill out all sections with employee information (name, ID#, position details, dates) to ensure form is recorded and filed correctly. Contact Human Resources if you do not have access to employee ID number or position information.

PERFORMANCE DEMONSTRATED DURING REVIEW PERIOD (Items 1-10)
PERFORMANCE EXPECTATIONS: Performance expectations in the evaluation describe the behaviors, skills, knowledge, or techniques that an employee must apply to achieve the job objectives.

Review the definitions of each performance expectation and add additional factors applicable to the employee’s position.

PERFORMANCE DEMONSTRATED DURING REVIEW PERIOD: Comments and/or Examples: Recording examples of demonstrated performance during the evaluation period will assist the supervisor in selecting the appropriate rating for each expectation. This commentary will enable the employee to understand why their performance was rated as it was.

RATING: The supervisor shall consider the employee's performance and select the rating level that most accurately describes how the employee typically performed in each area of responsibility. The supervisor is encouraged to gather input from the employee.

RATING LEVELS:
“Successfully performs to standard”: Employee’s cumulative performance meets the expectations. An employee with this rating may also have exceeded expectations periodically during the evaluation period.

“Consistently exceeds expectations”: Employee’s performance routinely surpassed the standards. Specific examples should be included in the comments.
“Not consistently performing to standard”: Employee’s performance falls below standards about half the time. Specific examples of both successful and below standard performance should be reflected in the comments.

“Consistently falls below standard”: Employee should typically have received coaching during the review period and may have received a formal reprimand.
Performance on each standard should be examined and evaluated separately. Do not attempt to determine an overall rating across all standards at this time.

PERFORMANCE SUMMARY (Items 11-13)
Summarize performance including employee’s achievements, strengths, and areas for improvement. This section should give an accurate overall message for all areas of the employee’s performance.
EMPLOYEE DEVELOPMENT (Items 14-15)

PERFORMANCE GOALS: Identify as many goals as you need, but make sure the workload is realistic.

Good performance goals are “S.M.A.R.T.”: Specific, Measurable, Attainable, Relevant to position, and have a clearly defined Time frame. Determine how you will know if the employee has met each goal and/or how they will know they have succeeded.
Develop goals jointly and allow for flexibility when writing performance goals. Goals will need to be adjusted when work priorities change.
Meet with the employee and review goals at least once during the evaluation period, and preferably quarterly, to discuss performance-to-date. This interim review should include a discussion about whether the stated work assignments or priorities have changed or should change. If so, the supervisor should record those changes and provide a copy to the employee.

TRAINING AND DEVELOPMENT SUGGESTIONS: Training and development suggestions should support goals and objectives. This is an opportunity for the supervisor to list specific suggestions as to how the employee may achieve some of their goals and areas for improvement.

OVERALL PERFORMANCE MESSAGE FOR THE PAST YEAR
Develop a statement that most accurately describes the overall performance during the evaluation period.

The focus is on job performance, not the personality traits of the employee. Develop a statement based on how well the employee performed in relation to the job requirements and performance objectives.
If the employee receives a less than satisfactory evaluation, the supervisor should meet with the employee within thirty (30) days of the evaluation to review, in detail, the alleged deficiencies. If appropriate, the supervisor should contact Human Resources to begin setting up an Improvement Plan.

The supervisor should commit to regular check-ins and review of the employee’s work and expectations of the position to provide regular feedback.

COMMON RATER ERRORS

Halo Effect: The tendency to rate a person who is exceptionally strong in one area high in all other areas. One factor has undue influence on the other ratings.

Horns Effect: The opposite of the Halo Effect-a tendency to rate a person who is especially weak in one factor low on all other factors.

Central Tendency: Tendency to avoid both high and low extremes, lumping all ratings in the middle category.

Leniency: The rater gives all high ratings or a disproportionate number of high ratings, even though performance is poor.

Severity: The opposite of Leniency-a tendency to give all low ratings or a disproportionate number of low ratings, even though performance is good.

Similar-to-Me: Some raters have a tendency to give persons who are similar to them higher ratings on the basis of biographical backgrounds, attitudes, etc.

Contrast Effect: The tendency of raters to evaluate persons relative to each other, rather than on the basis of individual performance evaluation criteria.

EMPLOYEE SIGNATURE & COMMENTS
EMPLOYEE SIGNATURE: The signature of the employee does not signify agreement with the review, but only that he/she has read the evaluation.

EMPLOYEE COMMENTS: Provides an opportunity for the employee to record remarks about any aspect of the performance evaluation. All written comments provided by the employee within sixty (60) days of the evaluation will be attached to the performance evaluation.

A copy of the evaluation must be given to the employee. Another copy may be made for the supervisor’s records. The original, signed evaluation must be delivered to Human Resources.

COMMUNICATING WITH THE EMPLOYEE

DURING THE EVALUATION PERIOD:

· A fundamental component of a successful evaluation is regular communication between the supervisor and the employee. The relationship between an employee and their supervisor often determines levels of productivity, engagement in work, and retention of the employee. Regular two-way communication between the employee and supervisor helps build this relationship.
· Brief discussions should take place whenever appropriate. Formal sessions should be scheduled at least once during the evaluation period, and preferably quarterly, to discuss performance accomplishments and areas for further improvement.
· Use these sessions to discuss performance expectations. Inquire about any changes in work since the previous discussion or any upcoming changes to prepare for. Determine if there are any obstacles blocking success. Ask about resources that the employee may need to accomplish their work. Acknowledge accomplishments during this period. Discuss new priorities in the department so the employee can re-focus efforts, if appropriate.
· It is important for both parties (supervisor and employee) to maintain open communication in order to keep each other informed of work progress and work together to resolve problems when they occur. It is far better to resolve problems when they are small, before they become "disasters".
· A key principle that encourages employees to accept constructive criticism is to be "hard on the problem, and soft on the person." The focus should be on correcting the problem or behavior, not on punishing the employee. The performance evaluation is an assessment of performance and should not be punitive. The performance evaluation should not be the place where the employee first hears about disciplinary action.
· A useful motto for the performance evaluation should be "no surprises." Through this approach, you can reduce the likelihood of the employee becoming emotional during the review.
· Strive to provide continual feedback concerning expectations and performance. When things are going well discuss how and why this is so. When things are not going well discuss what needs to be done to make them right. When an employee is not doing things properly, get together and plan what needs to be done to correct the matter. If there is a performance gap, help the employee understand the cause and the action necessary for correction. Support plans for professional development.
· By providing feedback on a continual and timely basis throughout the evaluation period, the supervisor establishes the groundwork for indicating that there is a performance problem.
ANNUAL REVIEW:
· Schedule a meeting with the employee. Although a self-assessment is not required, including it may provide the employee with a greater sense of participation in the process. During the meeting, review the evaluation and facilitate an open exchange of information concerning expectations and results. Resolve any disagreements on factual matters. Be open to feedback about your assessment and make every effort to respond in a positive manner.
· If you expect your employee to have a very negative or emotional response to the feedback you provide, consider having contact information for the Employee Assistance Program or other PSU staff on hand. If you anticipate a strong response, contact Human Resources ahead of time to discuss ways to have this difficult conversation.
· The annual review is a good time for the supervisor to review the position description with the employee and determine if the work described is current, or if the job duties have changed. The position description may need to be revised and a copy sent the Office of Human Resources. Analyze the issues and attempt to view them from both sides. Listen carefully to the employee and try to understand their perspective. Give the same attention you would expect from your own supervisor.
· The evaluation is complete when the supervisor has determined that 1) the content and issues have been successfully communicated, 2) concerns from both parties have been expressed, and 3) the employee understands and agrees to their goals and objectives for the upcoming period.
· Send the signed original to Human Resources. The employee and supervisor should keep a copy as well.

