California State University

Option 2
Channel Islands

MPP Performance Evaluation

	Employee Name:
	Department:
	Evaluation Period:
	Type of Appraisal:

	
	
	
	to
	
	
	
	6 Month

	Classification:
	Working Title:
	
	
	Annual

	
	
	
	
	Other


Please select either a Management Appraisal or a Professional/Technical Appraisal as applicable.
MANAGEMENT APPRAISAL. (Narrative Form) Use this section to evaluate persons who manage a function and supervise staff.  Write as much as you wish, considering the three main areas listed below.  Use the performance summary statements which follow to describe the overall performance of each person.
1.
Performance Goals.  Results achieved for each major goal established last year (or at time of hire, if later).  Mutually develop performance goals for the next appraisal period.  Identify areas for growth.  If performance is in need of improvement, establish an improvement plan at this time.  The plan should include new goals as well as a commitment to improve performance in those areas which are currently weak.

2.
Administrative Effectiveness.  Evidence of effective planning and decision making, appropriate delegation, communication skills, interpersonal relations, ability to hire, train and develop competent staff, ability to accomplish assigned objectives, flexibility, cooperation with colleagues, management of financial and human resources.

3.
Personal Characteristics.   Evidence of the manager’s knowledge of the job, leadership ability, thoroughness, accuracy, attention to detail, ability to originate or develop new projects or processes, productivity, effective and efficient use of time.   Quality of work performed, timeliness, accuracy and completeness.   Commitment to client/customer service, grasp of the organizational and political issues at work in area of responsibility. 

[Insert Narrative Here]

PROFESSIONAL/TECHNICAL APPRAISAL. (Narrative Form)  Use this section to evaluate persons whose primary responsibility does not include management of other employees.  Write as much as you wish, considering the three main areas listed below.  Use the performance summary statements which follow to describe the overall performance of each person.
1.
Performance Goals.  Consider results achieved for each major goal established last year (or at time of hire, if later).  Mutually develop performance goals for the next appraisal period.  Identify areas for growth.  If performance is in need of improvement, establish an improvement plan at this time.  The plan should include new goals as well as a commitment to improve performance in those areas which are currently weak.

2.
Professional Effectiveness.  Understanding of all aspects of assigned work, thoroughness, accuracy, attention to detail, ability to originate or develop new projects or processes, productivity, effective and efficient use of time, quality of the work performed, timeliness, accuracy and completeness.   Consider commitment to client/customer service, as well as the grasp of organizational and political issues at work in area of responsibility.

3.
Personal Characteristics.   Commitment to personal growth and development, ability to originate or develop new projects or processes, productivity, effective and efficient use of time, quality of work performed, timeliness, accuracy and completeness.  Commitment to client/customer service, grasp of the organizational and political issues at work in area of responsibility, quality of interpersonal skills, cooperation with colleagues/clients/customers.  Ability to accomplish assigned objectives, solve problems, develop innovative solutions.

[Insert Narrative Here]

	Employee Name:
	


OVERALL PERFORMANCE EVALUATION

Using the following standards, please select the summary description that most closely describes the employee’s overall performance for this entire review period:

{  } Outstanding (5):  Performance far exceeds expectations and requirements of the position. Incumbent consistently integrates a wide variety of skills to outstandingly and effectively solve problems and carry out duties, responsibilities and objectives well beyond the expectations of the position.  Outcomes and solutions are routinely excellent and seldom matched by others.  Incumbent demonstrates the highest level of performance standards in handling all assignments.  Incumbent’s performance is consistent with the behavior associated with the selected critical performance factors.  Overall, performance demonstrates a very high degree of expertise and serves as a model of excellence for others.  Incumbent adds value to the organization well beyond what was expected.  Incumbent’s high level of sustained performance merits special recognition and compares with the best the CSU has seen.  Very few employees achieve this level of competency, particularly in an overall evaluation.

{  } Exceeds Expectations (4):  Performance often exceeds expectations and requirements of the position.  Incumbent frequently demonstrates the ability to integrate a variety of skills to effectively solve problems and carry out duties, responsibilities and objectives beyond the expectations of the position.  Incumbent’s performance is consistent with the behavior associated with the selected critical performance factors.  Incumbent adds value to the organization beyond what is expected and is one of the key contributors within the organization.

{  } Meets Expectations (3):  Performance consistently meets and sometimes may exceed expectations and requirements of the position necessary to further the University mission. Incumbent adds value to the organization and is a fully competent performer. Critical goals, tasks, and projects are achieved within acceptable standards.  During the review period, there may have been some accomplishments that exceeded expectations, some that may have met expectations and, possibly, some areas where results may not have fully met expectations. Overall, the incumbent demonstrates the ability to handle projects or assignments within the scope of the position and demonstrates the ability to integrate a variety of skills to solve problems and carry out duties, responsibilities and objectives.  Incumbent’s performance is generally consistent with the behavior associated with the selected critical performance factors.  

{  } Needs Improvement (2):  Performance often does not meet expectations and requirements of the position.  Improvement is necessary. Incumbent needs further development and/or improvement in one or more of the critical performance factors.  Incumbent requires more than normal amount of guidance and follow-up to assure that assignments were progressing adequately.  Performance is occasionally consistent with the behavior associated with the selected critical performance factors.  Sustained progress and improvement are required in one or more of the critical performance factors.

{  } Failed to Meet Expectations (1):  Performance consistently does not meet expectations and requirements of the position.  Performance is below the minimum needed to fulfill principal duties, responsibilities, objectives and expectations of the position.  Incumbent requires an amount of direction and guidance that is inconsistent with the position.  Performance must improve or corrective action will be taken, up to and including termination.

I certify that this evaluation has been discussed with me.  My signature does not necessarily indicate that I agree with the evaluation.

	Employee’s Signature


	
	Date

	
	
	

	Evaluator’s Signature


	
	Date

	
	
	

	Reviewer’s Signature

	
	Date


3

