
[image: image1.png]

PERFORMANCE APPRAISAL SYSTEM

Supervisor’s Manual

© Pacific Lutheran University, all rights reserved.

Tacoma, Washington 98447-0003

(253) 535-7187

January 2008
Table of Contents

Purpose, Goals, and Objectives ……………………………………
3

Frequency of Performance Appraisal ………………………………
3

Preparation for the Appraisal Interview ……………………………
4

Preparing the Performance Appraisal Worksheet …………………..4

Conducting the Appraisal Interview ………………………………..7

Setting Goals to Enhance Performance ……………………………..8

Completing the Final Appraisal Form ……………….……………..
8

Performance Appraisal Records and Access ……………………….
9

Appraisal Checklist for Supervisors ……………………………..…10

Sample Performance Log ………………..………………………….12

Followed by - - -

 Sample of Exempt Appraisal Form

 Sample of Nonexempt Appraisal Form

Purpose, Goals, and Objectives
The primary purposes of the performance appraisal system are to:

· Maximize the effectiveness of the people who work at the University.

· Help meet the goals and objectives of the University.

· Assist in creating a workplace environment which promotes the dignity and job satisfaction of the individual.

The appraisal process does so by providing individuals with periodic, standardized and objective evaluation of job performance.

The performance appraisal is intended to benefit you and the University by attaining the following objectives:


Promoting open communication.


Providing feedback to improve performance.


Acknowledging positive performance.


Reviewing/updating expectations of the position for current applicability.


Identifying training needs and opportunities for personal and professional development.


Developing information about individual performance which is pertinent to decisions regarding salary, promotion, and termination.


Identifying issues which can be mutually addressed by employees and evaluators, providing positive solutions, and monitoring the results.


Establishing goals and objectives to be attained before the next review period.

 Frequency of Performance Appraisal

Regular performance appraisals for all employees are normally to be completed annually on or near the employee’s anniversary date of hire. For new exempt and non-exempt employees, an initial performance appraisal is to be completed upon the conclusion of the first three months of employment, which is considered to be an introductory period.

Upon your request to your evaluator (who normally is your supervisor), a special appraisal is to be completed within approximately ten working days of the request. Supervisors may also give special appraisals, outside of the regular schedule, if a need arises.

Preparation for theAppraisal Interview
To encourage active participation in the appraisal process, both you and the employee fill out draft performance appraisal worksheets and discuss these during an interview, after which a final performance appraisal form is prepared by you.

You and the employee should have a copy of the employee’s current job description. Schedule an appointment with the employee for an interview at a mutually convenient place and time. It is strongly recommended that the interview be held away from your office, such as a meeting room where the two of you can meet in a neutral setting.

1. Refer the employee to the Performance Appraisal Employee’s Manual.

2. One week prior to the interview give the employee a blank performance appraisal form and a copy of the job description if she/he does not have one available. The employee should complete and bring a draft self-evaluation to the performance appraisal interview. After the interview, you will complete the final performance appraisal.

3. Make sure the employee understands that, before the interview, both you and the employee are to complete performance appraisal worksheets. This should be done with a copy of the job description in hand in order to compare more effectively job performance with job expectations and to point out necessary revisions of the job description.

4. A rating of “Meets Standards” is to be considered normal, and ratings of “Far Exceeds Standards” of “Below Standards” must be explained on the form. “Meets Standards” and “Above Standards” may be explained. Comments should be as specific as possible and stated in constructive terms.

5. After the interview, you complete a final performance appraisal form, and present it to the employee for review and signature. After the form is signed by the employee, a copy is made for the employee and the original is forwarded to your supervisor, then to Human Resource Services.

 Preparing the Performance Appraisal Worksheet

The first thing to be done in an effective performance appraisal is to establish job duties and responsibilities and the performance expectation for each. It is important that an employee understand what these specific job duties and responsibilities are and the performance expectations for each aspect of the job. The job description forms the basis for them and should be inspected to see if it needs revision when compared to an employee’s actual performance in a position. The job description will necessarily describe the more general duties and responsibilities of a position. However, when completing each category of the worksheet, it is possible to get down to the specifics of the performance of an individual. Use these general guidelines to improve your efficiency as an evaluator.

1. Appraise only the performance factors that are appropriate for the position in question. Keep the appraisal focused on the work, not the worker. Relate performance factors to specific job responsibilities and duties as outlined in the job description.

2. Base the appraisal on the typical performance of the employee during the entire period. Be careful not to over-emphasize recent happenings or isolated dramatic incidents (both negative and positive) that are not typical of the employee’s normal performance.

3. DO NOT appraise too quickly. Take enough time to appraise accurately.

4. DO NOT make an appraisal on vague impressions. To rate accurately, you must have accurate, specific knowledge of the employee’s performance. Always stick to facts and refer to records (see sample Performance Log).

5. DO NOT permit level of position or length of service at PLU to affect the rating. Consider only the performance of the employee in relation to the specific requirements of the job. Do not rate an employee too high just because the employee has a number of years of service but really only performs at an average rate.

6. Neither allow your personal feelings or prejudices to bias your appraisal, nor rate too sympathetically. The evaluator must be constantly on guard against the normal inclination to attribute greater proficiency to employees well-liked personally or to employees because of sympathy. If there are special circumstances, appraise only on performance and explain the circumstances in the space provided under each factor. Additional, keep in mind federal laws and PLU policies which prohibit employment discrimination.

7. Guard against letting your appraisal of factors fall into a consistent or routine pattern. There are usually wide differences in individuals within a department with respect to the various factors considered.

8. DO NOT hesitate to go on record with your true appraisal. A good evaluator should be able to differentiate between the performances of her/his employees. Remember that the “Meets Standards” rating is to be considered normal.

9. Avoid rating on ambiguous qualities such as attitude, friendliness, consideration, etc. Rate job performance rather than personality traits.

For example, rather than rating an employee on “cooperativeness”, an evaluator could evaluate the employee’s ability to make meaningful suggestions at staff meetings, to implement projects smoothly and efficiently, or to accept direction and constructive criticism willingly. Be sure to cite germane examples.

Likewise, if an employee is “uncooperative”, an employer would evaluate the employee’s unwillingness to assist students in a timely manner or her/his inability to cooperate in group projects. Again, pertinent examples are necessary.

10. Other Pitfalls To Avoid:

HALO/HORN EFFECT: The tendency to rate a person according to an impression (either favorable or unfavorable) of one factor of the person’s character or performance and to carry over this impression and rate the person the same way on all other factors.

Example: Because an employee is a well organized and highly effective planner,

excelling in both designing and implementing a program, the evaluator may tend to

rate the staff member high in all categories.

Example: A staff member may be continually late to staff meetings thus requiring

an update on what happened during his/her absence. Because this is such an

annoyance, the evaluator may be tempted to give low ratings in other areas of the

employee’s performance.

RECENCY/SPILLOVER: This is a tendency to let an employee’s most recent behavior or past behavior significantly influence a rating on current behavior.

Example: Rating a staff member low at the end of a six month rating period

because he/she conducted a poor staff meeting the previous week is an example of a

recency effect. Rating a staff member low for an absentee problem that occurred six

months ago is an example of a spillover effect. Evaluators must make sure that the

behavior is influencing the specific rating is representative of the staff member’s job

behavior for the full rating period.

CONTRAST EFFECT: The tendency for an evaluator to let another employee’s performance influence the ratings that are given to someone else. Look at individual skills, knowledge and abilities, rather than comparisons between employees.

Example: One employee is rated below standards simply because performance is

obviously lower than another employee who is working far above standards.

 Conducting the Appraisal Interview
Probably the most important part of the entire appraisal process is the interview. appraisals that are constructive, have two-way communication, and are future-oriented can be great motivators. Providing a person with an opportunity to review her/his work performance objectively and exploring ways of strengthening that work performance are keys to a constructive appraisal.

Following are some “tips” to consider in completing and implementing a performance appraisal interview:

DO:
· Arrange with the staff member a convenient time and place for the appraisal interview.

· Set the person at ease. Begin with a few minutes of casual conversation to help create a relaxed atmosphere.

· Encourage two-way communication at the beginning of the review session.

Examples:

“What’s been especially good for you this year?”

“What obstacles did you find in what you wanted to accomplish?”

“Tell me how you feel about your work assignments and workload?”


Accentuate the positive. Express confidence in the person. Use strengths as the basis for improvements in marginal areas of performance.


Be specific if there is a problem. Give concrete examples. Express appreciation for outstanding performance.


Be open to changing your rating if employee presents evidence that warrants doing so.


Listen actively and be responsive to the employee. Don’t sit behind your desk. Try to find a neutral, private area and sit beside the person.

DON’T:


Allow telephone calls or visitors to interrupt the session.


Monopolize the conversation. Draw out employee and encourage her/him to speak more than 50% of the time.


Allow the interview to become confrontational or argumentative. If necessary, call a temporary recess or postponement.


Surprise your employee with contents of the performance appraisal. If your employee is surprised, you have a communication problem. Day to day, ongoing dialogue should provide the employee with information on how well he/she is doing.


Discuss other employees’ performance during the interview.

 Setting Goals to Enhance Performance
An employee’s job description does not cover some of the special projects undertaken or address all of the specific duties performed. Therefore, it is important that you and your employee work together to specify additional performance goals, solutions, methods of measurement, and time lines for implementation. Well-written goals meet the following criteria:

· SPECIFIC - The goal spells out the who, what, when, where, and how of the desired level of performance. The expected standard of performance should be put in writing.

· PERTINENT - The goal should be clearly related to the job performance. Both you and your employee should agree that it is an issue of importance.

· ATTAINABLE - It should be possible to perform at the level of the agreed-upon expectation.

· MEASURABLE - What will be measured is whether or not the desired level of performance has been achieved. Measures usually involve one or more of the following: quantity, quality, time, etc.

· OBSERVABLE - The performance or result of the performance will be easily recognized.

· SUPPORTED - if additional training, workshop participation, or other needed support is necessary to attain the goal, it has been requested or somehow communicated between evaluator and employee.

Completing the Final Appraisal Form
1. Normally within five working days of the interview, or as soon thereafter as possible, you should personally complete, sign and date the final appraisal form and present it to the employee for her/his signature. The employee’s signature indicates only that she/he has participated in the process and received a copy of the final appraisal. The final appraisal form consists of the final rating in each category of the worksheet along with appropriate explanations/documentation, and will be included in the employee’s personnel file. The agreed-upon goals should also be recorded.

2. Employees are encouraged, though not required, to comment upon the final appraisal in writing. The employee may request a five-day period to prepare a written response to the final appraisal.

3. A copy of the final appraisal, signed by the employee and you, and including any written comments by the employee, is forwarded to your supervisor for final review and signature. You and the employee should also keep a copy of the final appraisal and any comments which the employee has prepared.

4. Your supervisor may comment upon the performance or appraisal of any employee. In cases where this prerogative is exercised, your supervisor will provide both you and the employee with a copy of any such comments within approximately five working days of receipt of the appraisal. A copy will also be included in the employee’s personnel file.

5. If the employee disagrees with the final appraisal, he/she may request in writing within five working days of the interview a meeting with your supervisor to discuss her/his evaluation. The meeting should be held within approximately five working days of the request. Your supervisor should comment in writing within five working days about the outcome of the meeting. Copies of such comments will be provided to you, the employee and retained in the employee’s personnel file.

Performance Appraisal Records and Access
The information contained in the performance appraisal is regarded as confidential. Upon completion of the appraisal procedure, the final performance appraisal form will be placed in the employee’s personnel file in Human Resource Services, and any drafts should be destroyed.

You should keep a copy of the final appraisal document for your information. Subsequent access to these and other personnel records shall be limited to you, the employee, and/or other appropriate supervisory personnel.

Appraisal Checklist for Supervisors
Following is a brief list of the steps involved in the performance appraisal system.

	(
	1. Throughout the year, keep an ongoing log of the employee’s accomplishments or outstanding performance (projects completed, workshops attended/given, new programs developed or implemented, commendations received). See sample performance log at the end of this manual.

	(
	2. Review the employee’s job description.

	(
	3. Give the employee a copy of the job description (if her/his copy is not available) and a blank performance appraisal. Make an appointment one week before the appraisal interview with the employee. Ask employee to complete his/her draft performance appraisal and bring it to the interview. Refer employee to the Performance Appraisal Employee’s Manual.

	(
	4. Complete your draft appraisal. Review the previous performance appraisal and current performance log to note any significant changes in performance since the last appraisal.

Ask yourself:

· Have I given consistently favorable evaluations to a substandard employee?

· Is my evaluation consistent with written guidelines?

· Are the criteria used too subjective?

· Are the criteria applied in a discriminatory manner?

· Has there been an unnecessary delay in conducting the performance appraisal?

	(
	5. Meet with the employee to discuss the following:

· The job description.

· The employee’s accomplishments since the previous appraisal.

· Each of the employee’s ratings and your own as noted on the draft sheets.

· The employee’s strengths and areas for improvement or development as perceived by both you and the employee.

· Future job performance goals and timelines.

	(
	6. Personally complete the final performance appraisal form within five working days of the interview, and present it to the employee for review and signature. Allow the employee to respond.

· Give the employee a completed copy.

· Forward the signed original to your supervisor for his/her signature.

· Keep a copy of the signed final appraisal for your own information.

· Destroy the draft appraisal forms.

	(
	7. If necessary, update the job description. Ask employee to sign revised copy, and forward a copy to Human Resource Services.

	(
	8. Maintain updated information on each employee in your department.

Performance Log

__________________________________ _________________________________

Employee Name

 Supervisor

_____________________________________ Log Beginning Date: ___________________

Job Title

 Log Ending Date: ___________________

EXAMPLES: Documented oral instructions/warnings, projects completed, workshops attended/ given, new programs developed and implemented, commendations received, etc.

	DATE
	INCIDENT OF NOTEWORTHY PERFORMANCE/ACTION

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Performance Appraisal System - Supervisor’s Manual Page 12

