
RWU

Roger Williams University

PERFORMANCE PLANNING & APPRAISAL
FACILITIES MANAGEMENT EMPLOYEES

& SHUTTLE DRIVERS

CONFIDENTIAL
	Employee Name

	Employee ID #

	Dept.

	Job Title

	Immediate Supervisor

	Date

	Performance Period From:

	Review Date To:

Competency Performance Ratings

1. EE: Consistently exceeds established requirements and expectations. Performance clearly and consistently demonstrates mastery of the position, serving as the prototype employee whom cannot be improved upon. Employee performs at a level and with a performance character that surpasses that expected and charted for the job. Overall competency points that qualify for this rating is 77 to 85.

2. MS: Consistently demonstrates mastery of the position’s established requirements and responsibilities. Demonstrates an inexhaustible learning curve and initiative within the position’s parameters while meeting essential expectations in all regards. Overall competency points that qualify for this rating is 61 to 76.

3. MR: Consistently meets most or all established requirements and reasonable expectations. All employees are expected to meet those standards as set out for them in position description and published performance program as a condition of employment in good standing. Overall competency points that qualify for this rating is 46 to 60.

4. MM: Minimally meets some of the established requirements and may meet some reasonable expectations. Employee inconsistently meets the minimum levels of acceptable performance and improvement is imperative. Overall competency points that qualify for this rating is 30 to 45.

5. FS: Falls short of established requirements and reasonable expectations too often for position success. Overall competency points that qualify for this rating is equal to or less than 29.
Facilities Management Staff Performance Review (Critical Performance Competencies)
Planning performance at the beginning of the performance period: Determine performance competencies that are most relevant to this individual’s job. You may utilize the university competencies dictionary as a guideline. You are encouraged to customize performance requirements for core, and functional competencies that are most relevant to success in the position.

	1. Competency: Quality of Work
Pays attention to the quality of work, works to exceed set targets and persists in achieving a standard of excellence that goes beyond expectations. How accurate, neat and complete is the individual’s work? Consider the degree

work meets acceptable standards.
	Performance Rating:

EE

MS

MR

MM

FS

10
8
6
4
2

	Comments:

	2. Competency: Knowledge of Job

Successfully performs a broad array of requirements within all levels of the responsibilities of the position. Is individual familiar with duties and requirements of position as well as methods, practices, and equipment to do the job? Consider knowledge gained through experience, education, and specialized training. Consider if the person maintains current knowledge about changes in policies and procedures; keeps abreast of new developments and major issues in field.
	Performance Rating:

EE

MS

MR

MM

FS

10
8
6
4
2

	Comments:

	3. Competency: Productivity
Exhibits a high degree of initiative for bringing tasks to successful completion and succeeding in achieving stated goals. Maintains a consistent and dependable efficiency of quality service without sacrificing substance in delivery. Does individual produce an acceptable amount of work? Consider how person effectively uses available working time, plans and prioritizes work, sets and accomplishes goals, and completes assignments on schedule.
	Performance Rating:

EE

MS

MR

MM

FS

10
8
6
4
2

	Comments:

	4. Competency: Initiative

Proactively identifies problems, obstacles and opportunities and implements decisive action appropriate to the position. Manages goals and priorities in order to consistently deliver results and exceed expectations of given constituency against department objectives. Does individual see things to be done and then take action? Consider ability to contribute, develop and/or carry out new ideas or methods. Consider ability to be a self-starter, to offer suggestions, to anticipate needs and to seek additional tasks as time permits.
	Performance Rating:

EE

MS

MR

MM

FS

8
7
6
5
4

	Comments:

	5. Competency: Continuous Improvement

Recognizes when a situation calls for or could benefit from a different approach. Accepts constructive criticism as a measure of modeling improved performance. Consider how person receives and reacts to a manager’s advice or directive, responds respectfully and seeks further clarification to ensure he/she understands the matter and the person’s ability to learn and make adjustments to the job duties as necessary.
	Performance Rating:

EE

MS

MR

MM

FS

5
4
3
2
1

	Comments:

	6. Competency: Adaptability

Exhibits versatility and flexibility in order to meet and/or exceed the expectations of changing priorities and needs. How does individual adjust to changes? Consider ability to learn quickly, to adapt to changes in job assignments, personnel, or surroundings.
	Performance Rating:

EE

MS

MR

MM

FS

5
4
3
2
1

	Comments:

	7. Competency: Dependability

Adapts to and works effectively within a variety of situations and with various individuals and/or groups. How reliable is individual in performing work assignments and carrying out instructions? Consider degree of supervision required and willingness to take on responsibilities and to be accountable for them.
	Performance Rating:

EE

MS

MR

MM

FS

8
7
6
5
4

	Comments:

	8. Competency: Relationship Building

Works effectively with others, sharing relevant knowledge and information as needed. Does individual work effectively with others (superiors, peers, subordinates)? Consider respect and courtesy shown to others, how attitude affects the work area, willingness to accept supervision, and attitude exhibited toward the University as well as own job. Are apparel, manners and sociability appropriate to the job responsibilities?
	Performance Rating:

EE

MS

MR

MM

FS

5
4
3
2
1

	Comments:

	9. Competency: Judgment

Ability to listen, comprehend and effectively select the best course of action to resolve problems and/or issues in a timely manner. Does individual exercise ability to decide correct or best course of action when some choice must be made? Consider ability to evaluate facts and make sound decisions, and use of reasoning to identify, solve and prevent problems.
	Performance Rating:

EE

MS

MR

MM

FS

8
6
4
2
0

	Comments:

	10. Competency: Attendance and Punctuality

Punctual in arriving at work, in responding to regular duties and in responding to unexpected circumstances, as well as accountable for their whereabouts at all times while on shift. How faithful is individual in reporting to work and staying on the job? Consider arrival times, observance of time limits for breaks and lunches. Consider patterns of sick leave, prior approval for vacation and prompt notice of absence due to illness.
	Performance Rating:

EE

MS

MR

MM

FS

8
7
6
5
4

	Comments:

	11. Competency: Absence of Discipline

Remains free from all disciplinary sanctions on record by RWU. Conduct is above reproach.
	Performance Rating:

EE

MS

MR

MM

FS

8
6
4
2
0

	Comments:

	12. Bonus : Overtime
Willingness to consistently be available and accept overtime assignments to meet the University’s business needs;

	 Bonus Rating:

75% to 100%
51% to 74%
40% to 50%
4
3
2

	Comments:

	13. Bonus: Overall Sick Usage
Number of sick days an employee utilized throughout the fiscal year.

	Bonus Rating:

for 1 day
for 2 days
for 3 days
for 4 days
5
4
3
2

	Comments:

Performance Summary

Check the category below which most clearly describes the employee’s total performance:

Overall Rating:

Competency Points: ​​​​​​​​​​______ Bonus Points: __________Overall Points Total:

 EE

 MS

 MR

 MM

 FS
 77-85
 61-76 46-60

 30-45

 29 or less
Discuss Employee’s overall contribution to the department and the University as well as comments on areas for development (please use additional sheets if necessary):
PERFORMANCE PLAN

The goals and objectives for next year – needs to be clearly communicated, preferably in writing (please use additional sheets if necessary):
SIGNATURES AND EMPLOYEE COMMENTS
EMPLOYEE’S SECTION

This evaluation has been discussed with me and I have been offered the opportunity to comment on it.

Employee’s signature: _________________________________ Date: _________________________
1. I concur with the evaluation _______________

I do not concur with the evaluation ___________

Employee Comments:

If the employee wishes to do so, any comments concerning the evaluation may be indicated in this section or by an attachment.
__

__

__

__

__

___.

2. How do you feel your performance can be improved upon?

__

__

__

__.
UNIVERSITY CERTIFICATION

Note: Follows Steps 1 through 3 below prior to meeting with employee and/or obtaining employee’s signature. After employee signature is obtained, return completed form back to the Department of Human Resources. The Department of Human Resources will share information as necessary, with appropriate representatives of the university and/or the employee.

1) Signature of Evaluation Supervisor: _____________________________________
Date: _________________

2) Signature of Department/Office Head: ___________________________________
Date: _________________

(if different than above)

3) Signature of Divisional Senior Vice President/Vice President: ______________________ Date: _____________

4) Signature of Human Resources: _______________________________________
Date: _________________

RWU 4/2012
Page 2

