OFFICE OF HUMAN RESOURCES

LAMAR INSTITUTE OF TECHNOLOGY

Interoffice Memorandum

 
 (PLEASE DO NOT SEND INSTRUCTIONS TO HUMAN RESOURCES)

TO:

Evaluators

FROM:
Human Resources
DATE:

SUBJECT:
Performance Evaluation Directions

1.
New Rating System:

Review the new rating system. It is imperative that all evaluators recognize 3 points as the mid-range. Performance that consistently and effectively meets the expected level on any one performance factor should receive 3 points. It is expected that 50 to 70 % of all employees will receive a three (3) on an individual factor. Employees and supervisors should accept a 3 pt rating as a good rating. It is expect that across the institution only 0 to no more than 10% of all employees will receive a 5 on any individual factor. In other words, 5 should be the exception and 3 the rule. Review the rating standards listed below:

5 pts – Consistently Exceeds Expectations (About 0% to 10% of Lamar Institute of Technology employees achieve this level). Employee displays at all time, without exception, a consistently high level of factor related skills, abilities, initiative, and productivity. All assignments/responsibilities are completed beyond the level of expectation. Initiative and self-direction are characteristic. (5pts)

4 pts –Often Exceeds Expectations (About 10%-20% Lamar Institute of Technology employees achieve this level). Employee displays a high level of factor related skills, abilities, initiative, and productivity, exceeding requirements in some areas, but not consistently or not without exception. (4pts)

3 pts – Meets Expectations (About 50% to 70% of Lamar Institute of Technology employees achieve this level). Employee displays and maintains an effective and consistent level of performance of the job factor under review. Work output regularly achieves desired or required outcomes or expectations. Problems or errors are reported and corrected quickly. (3pts)

2 pts – Some Improvement Needed (About 10% to 20% of Lamar Institute of Technology employees achieve this level). Employee at this level displays inconsistency in the performance of the job factor under review and output frequently falls below acceptable levels. Tasks may be significantly late at times or incomplete, with serious or potentially serious consequences. (2pts)

1 pt -- Major Improvement Needed (About 0%-10% of Lamar Institute of Technology employees may function at this level.) Work output is consistently low, regularly fails to meet required outcomes, and error rate is high requiring repetition of duty or completion by others. The employee may require constant supervision, and show an indifference to job responsibilities. (1 pt)

2.
Using on-line entry
This form may be filled out on-line, it should be printed off and shared with the employee. After the evaluator and the employee have signed the document, it should be sent up the supervisory channel for review and approval. The original document with all reviewing signatures should be sent forward to the Office of Human Resources for entry into the employee’s personnel file. If documentation is to be entered into the personnel file, this documentation must accompany the performance evaluation.

3.
Disciplinary intent

If the evaluation is to be used as a disciplinary document, the level of disciplinary action must be clearly indicated on the first page of the evaluation and in the comments section. The disciplinary action should be formalized with an accompanying memo of disciplinary action and that should follow the guidelines established in the Human Resource Policy and Procedure Manual, Policy 5.5, section 6ff.

4.
Employee comments
Employees should be given an opportunity to review the evaluation in private---after the evaluation interview---and to write any comments on the evaluation form or attach a memo.

5.
Supervisory review

Supervisors are responsible for reviewing the evaluation given to the employee and the comments. If there is a consistent variation from the standard of 3 points, the reviewing supervisor should discuss this evaluation with the evaluation supervisor. If the employee has disagreed with the evaluation, the reviewing supervisor should validate the evaluating supervisor’s ratings or discuss the evaluation with the supervisor and/or the employee.

Reviewing supervisors are responsible for reviewing the evaluations within their division as a whole to assure that evaluators have maintained an equitable rating pattern and not skewed the ratings.

Name:
     
Social Security: #     
Department:      
Job Title:      
Evaluation Period:      
Evaluator:      
If Used for disciplinary purpose, indicate level of discipline: FORMDROPDOWN

I. PERFORMANCE FACTORS

Each employee is to be evaluated on the given performance factors using the following rating scheme:

5 pts – Consistently Exceeds Expectations Employee displays at all times, without exception, a consistently high level of factor related skills, abilities, initiative, and productivity. All assignments/responsibilities are completed far beyond the level of expectation. Initiative and self-direction are characteristic. (5pts)

4 pts –Often Exceeds Expectations Employee displays a high level of factor related skills, abilities, initiative, and productivity, exceeding requirements in some areas, but not consistently and/or not without exception. (4pts)

3 pts – Meets Expectations Employee maintains an effective and consistent level of performance of the job factor under review. Work output regularly at desired or required levels of outcomes or expectations. Problems or errors are reported and corrected quickly. (3pts)

2 pts – Some Improvement Needed Employee at this level displays inconsistency in the performance of the job factor under review and output frequently falls below acceptable levels. Tasks may be completed significantly late at times or may be incomplete, with serious or potentially serious consequences. (2pts)

1 pt -- Major Improvement Needed Work output is consistently low, regularly fails to meet required outcomes, and error rate is high, requiring repetition of duty or completion by others. The employee may require constant supervision, and show an indifference to job responsibilities. (1 pt)

II. JOB PERFORMANCE:

 FORMDROPDOWN

QUALITY OF WORK: Work quality refers to effort that consistently achieves desired

outcomes with a minimum of avoidable errors and problems. The employee’s work meets the

requirements, expectations, or desired outcomes. Work is accurate and complete and completed

in a timely manner. The work is done in an efficient and effective method. Examples

or reasons for giving this rating are:

     
 FORMDROPDOWN

PRODUCTIVITY: Consider how the person uses available working time, plans and

prioritizes work, sets and accomplishes goals, uses available resources, and completes assignments

on schedule. The expected results are achieved in a timely and a safe manner. There is no need to

have work redone due to inaccurate or unacceptable work. The employee seeks out additional

tasks and projects to complete, or help other to complete their tasks and projects. Examples or

reasons for giving this rating are:

     
 FORMDROPDOWN

KNOWLEDGE OF THE JOB: The employee exhibits job-relevant knowledge and

skill needed to perform the duties and requirements of the position. The employee exhibits

knowledge of the methods, practices and equipment need to do the job? Consider knowledge

gained through experience, education, and specialized training. The employee seeks to

maintain current knowledge of changes in policies and procedures. The employee keeps

abreast of new developments and major issues in the
field. Employee may at times be consulted

by others for guidance. Examples or reasons for giving this rating are:

     
 FORMDROPDOWN

ADAPTABLILITY: The employee adjusts readily to changes. This employee

initiates or recommends beneficial changes in work procedures. This employee readily accepts

new assignments or temporary assignments outside the regular responsibilities. Consider

willingness to learn quickly, to adapt to changes in job assignments, methods, personnel, or

surroundings. Examples or reasons for giving this rating are:

     
 FORMDROPDOWN

DEPENDABILITY: The employee is reliable in performing work assignments and

carrying out instructions. Consider the degree of supervision required and the willingness to take

on responsibilities and to be accountable for them. Examples or reasons for giving this rating:

     
 FORMDROPDOWN

INITIATIVE and RESOURCEFULNESS: The employee sees things to be done

and then takes appropriate action without being so directed. Consider ability to contribute,

develop
and/or carry out new ideas or methods. Consider ability to be a self-starter, to offer

suggestions, anticipate needs and to seek additional tasks as time permits. Examples or reasons

for giving this rating:

     
 FORMDROPDOWN

JUDGEMENT and POLICY COMPLIANCE: The employee evaluates situations

and makes sound decisions, and uses reasoning to identify, solve, and prevent problems. The

employee exhibits knowledge of Lamar Institute of Technology’s policies and procedures

applicable to his/her assignment. The employee exhibits willingness to comply with all reasonable

requirements. Examples or reasons for giving this rating are:

     
 FORMDROPDOWN

INTERPERSONAL RELATIONS and CUSTOMER SERVICE: The

employee exhibits a good level of interpersonal skills and has a good working relationship with

most of his/her peers, subordinates, supervisors, customers, and the general public. Consider

respect and courtesy the employee shows to others, how the employee’s behavior affects the

work area, and the willingness of the employee to accept supervision. The employee exhibits

appropriate supportive behavior toward Lamar Institute of Technology and it’s customers.

The employee is not involved in trivial disputes and misunderstandings; the employee exhibits

willingness to work as a team member. Examples or reasons for giving this rating are:

     

 FORMDROPDOWN

ATTENDANCE: The employee reports to work on a timely basis and stays on the job?

Consider arrival times, observance of time limits for breaks and lunches. Consider patterns of sick

leave use, seeking prior approval for vacation, and giving prompt notice to supervisor of absence

due to illness or other acceptable reasons. Examples or reasons for giving this rating are:

     
 FORMDROPDOWN

SAFETY AND SECURITY: The employee works in a safe manner, preventing

accidents and injuries. The employee reports unsafe working conditions to the supervisor. The

employee protects the security of the computer information system and the confidentiality of

information available to or received by the employee or to other employees. Examples or reasons

for giving this rating are:

     

OTHER FACTORS IDENTIFIED BY THE SUPERVISOR:

     

III. PERFORMANCE AS A SUPERVISOR: If the employee being evaluated is a
supervisor, complete this session in addition to previous performance factors.

 FORMDROPDOWN

LEADERSHIP ABILITY: The supervisor is able to get employees and co-workers to do

willingly and well the duties need to be accomplished. The supervisor has the ability to get the

work done while being sensitive to the morale and satisfaction of those doing the work; the ability

to function consistently and effectively in an objective and rational manner regardless of pressures.

Examples or reasons for this rating are:

     
 FORMDROPDOWN

APPRAISAL AND DEVELOPMENT OF PEOPLE: The supervisor demonstrates

ability to select, train and provide opportunities for development of employees by recognizing and

improving their abilities. The supervisor exhibits fairness and impartiality with employees in

assigning job duties and objectively appraising work performance. Examples or reasons for

giving this rating are:

     
 FORMDROPDOWN

PLANNING AND ORGANIZATION: The supervisor is effective in setting goals,

planning ahead and establishing priorities. Consider ability to make the most effective use of

time, facilities, material, equipment, employee’s skills and other resources. Examine ability to

prepare and administer budget effectively. Examples or reasons for giving this rating are:

     
 FORMDROPDOWN

COMMUNICATION SKILLS: The supervisor demonstrates ability to

communicate effectively in both oral and written expression with employees and his/her

supervisor? Issues are confronted in a timely manner and resolved constructively. The supervisor

helps employees with their work problems; keeps employees informed of decisions and plans

for own office as well as policies and procedures of Lamar Institute of Technology. Examples or

reasons for giving this rating are:

     

OTHER SUPERVISORY FACTORS:

     
IV. Goals

Employees should suggest goals for the supervisor and employee to discuss. Both the supervisor and employee should agree on the goals; however, the supervisor has the authority to set the goals. Goals may be work-related or developmental; the goal should be limited to a one year time frame. Enter the goals in order of importance. The following questions will assist the employee and supervisor:

a. What specific tasks, projects, or activities need to be accomplished?

b. What changes in work performance are required or desired?

c. What training or work experience would be helpful or developmental?

Goal 1 (Previous Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
Goal 2 (Previous Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
Goal 3 (Previous Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
Goal 1 (Next Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
Goal 2 (Next Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
Goal 3 (Next Year)

Describe the goal:

     
How will the goal be evaluated?

     

Completion date:      

Evaluation: (completed at next evaluation)      
V. RATING SUMMARY

RATING SUMMARY CHART: ** These additional factors apply to Supervisors

Transfer the rating assigned to each of the performance factors in Sections II and Section III to the proper column on this chart. Place the rating for each factor under the appropriate heading and in the “Grand Total column”. Add all the ratings in the “Grand Total” column to complete the “Ratings Total”.

	PERFORMANCE

(Points assigned for each factor)
	Major

Improvement

Needed
	Some

Improvement

Needed
	Meets

Expectations
	Often

Exceeds

Expectations
	Consistently

Exceeds

Expectations
	Grand

Total

	Quality of Work
	     
	     
	     
	     
	     
	     

	Productivity
	     
	     
	     
	     
	     
	     

	Knowledge of Job
	     
	     
	     
	     
	     
	     

	Adaptability
	     
	     
	     
	     
	     
	     

	Dependability
	     
	     
	     
	     
	     
	     

	Initiative and Resourcefulness
	     
	     
	     
	     
	     
	     

	Judgment and Policy Compliance
	     
	     
	     
	     
	     
	     

	Relations w/ People & Customer Service
	     
	     
	     
	     
	     
	     

	Attendance and Punctuality
	     
	     
	     
	     
	     
	     

	Safety and Security
	     
	     
	     
	     
	     
	     

	Other Factors
	     
	     
	     
	     
	     
	     

	**Leadership Ability
	     
	     
	     
	     
	     
	     

	**Appraisal and Development of People
	     
	     
	     
	     
	     
	     

	**Planning and Organization
	     
	     
	     
	     
	     
	     

	**Communication Skills
	     
	     
	     
	     
	     
	     

	**Other Factors
	     
	     
	     
	     
	     
	     

	 Rating Totals
	     
	     
	     
	     
	     
	     

	
	
	
	
	
	
	

VI
SUMMARY

Rating Total reported as a percentage:      

(Rating Total divided the total score by the maximum total score possible for that

employee.)

Employee Comments:

     

Signature: ______________________________________Date: ____________________

Supervisor Comments:

     
Signature:______________________________________Date:_____________________

Reviewed by:

Signature:_______________________________________Date:____________________

Title:___

(signatures of other reviewers if applicable.)

Signature:_______________________________________Date:____________________

Title:___

Signature:_______________________________________Date:____________________

Title:___

Y:\LIT Employee Evaluation.doc 09/10/03

