[image:]Performance Appraisal Form
	EMPLOYEE INFORMATION

	Name:
	Enter employee name	Title:
	Enter employee title
	Dept.:
	Enter department	UC Hire Date:
	Enter UC hire date
	Review Period:
	From
	Enter from date	Through
	Enter through date
	Section 1: Reviewing Past Performance
(for 2023/2024 review period)

	Step 1: Employee assesses own performance

	Self-Assessment Instructions
The supervisor sends the Performance Appraisal (PA) form to the employee. In the following self-assessment section, the employee comments on the following:
1. The extent to which goals agreed upon for this review period were achieved.
2. Major accomplishments for this review period (e.g., proposals, assignments completed, reports, presentations or other significant and/or high-quality results and achievements).
3. Special recognition received during the review period.
4. Problems or constraints that influenced the employee’s performance during the review period, if applicable.
Upon completion of the self-assessment, the employee returns the PA form to their supervisor.

	Self-Assessment

	Employee enters self-assessment here
	Step 2: Supervisor rates employee on performance factors

	Employee Rating Instructions – for supervisor
The supervisor will rate the employee on each of the following seven performance factors (beginning on page 2):

	1. Functional and Technical Skills
2. Communication Skills
3. Customer Service
4. Problem Solving and Decision Making
	5. Inclusiveness
6. Commitment to Quality and Quantity of Work
7. Collaboration/Teamwork

	1. Supervisor reviews the performance factors and their components
On the following pages, each of the seven performance factors listed above are broken down into bulleted components. The components should be used by the supervisor and employee to help further define or conceptualize the performance factor.
For example: performance factor 1 - Functional and Technical Skills: The effectiveness with which the employee applies the required skills and knowledge to the job.” Note the five bulleted components associated with performance factor 1. The first two components are, “Demonstrates and applies the knowledge and skills necessary to perform the job effectively” and “Chooses appropriate tools or technology for tasks.”
2. Supervisor determines the appropriate rating for the employee on each performance factor
The supervisor opens the Performance Factor and Behavioral Indicators Guide (PFBIG) Forms & Documents / Performance Management webpage and uses it to determine the numerical rating of each performance factor. The supervisor selects the behavioral indicators that best describe the employee’s performance in a given performance factor at the level of 5, 4, 3, etc., where:
5 = Exceptional Performance
4 = Exceeds Performance Expectations
3 = Successfully Meets Performance Expectations
2 = Performance Needs Improvement
1 = Unsatisfactory Performance
3. Supervisor enters the appropriate numerical rating in the box labeled “Factor Rating”
The supervisor also provides supporting written statements in the “Reviewer Comments” section that accurately reflect the supervisor’s observations of the employee’s performance.

	

	

PERFORMANCE FACTORS

	1.
Functional and Technical Skills: The effectiveness with which the employee applies the required skills and knowledge to the job.

	· Demonstrates and applies the knowledge and skills necessary to perform the job effectively.
· Chooses appropriate tools or technology for tasks.
· Understands and complies with position procedures and University policies; and with external regulations, if any.
· Remains current on new developments in area of responsibility.
· Uses knowledge and skills to assist others and shares knowledge to improve team performance.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	2. Communication Skills: To the extent required by the position, the effectiveness of the employee in transmitting information, including facilitation/participation in sharing information, and oral and written expressions.

	· Demonstrates effective written and oral communication skills.
· Communicates clearly and knowledgeably.
· Encourages open communication and appropriately shares information with others.
· Listens attentively and seeks to understand others.
· Adapts communication to diverse audiences.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	3. Customer Service: The effectiveness of the employee in providing quality service to internal and external customers, including demonstrated commitment to improvement of services.

	· Meets needs and expectations of customers.
· Solicits and acts on customer feedback and explores creative approaches to enhance service and increase efficiency.
· Solves problems at first point of contact whenever possible; if unable to do so, escalates to an appropriate resource.
· Responds to customer requests in a timely manner.
· Develops and manages effective customer relations.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	4.
Problem Solving and Decision Making: The manner in which the employee completes job assignments, including judgment, problem solving and use of appropriate resources in decision making.

	· Approaches problem solving in a systematic manner.
· Decisions are clear, consistent, and timely, and have positive results.
· Identifies and implements effective solutions to problems while remaining sensitive to the needs of others.
· Utilizes appropriate resources (e.g., people, tools, research, analysis) in seeking solutions.
· Proactively solves problems.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	5. Inclusiveness: The manner in which the employee demonstrates commitment to diversity and inclusion as a core value governing all workplace behavior and interactions.

	· Skillfully performs job duties within an increasingly diverse campus environment.
· Treats all others with courtesy, respect and dignity.
· Includes and welcomes all others.
· Encourages the expression of different points of view.
· Seeks to understand the perspectives of all others.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	6. Commitment to Quality and Quantity of Work: The manner in which the employee drives quality and quantity of service in the employee’s approach to work and completion of job assignments, including accuracy, innovation, effective use of resources, productivity and accountability.

	· Effectively applies time and resource management, priority setting and organizational skills to produce appreciable quantities of quality work.
· Identifies and adopts innovative methods to improve the quality and quantity of work.
· Demonstrates accountability that advances team efforts and results in successfully meeting productivity and quality goals.
· Actively seeks to leverage resources to promote improved quality and optimal productivity.
· Assesses and recommends improvements to work practices and systems to improve quantity and quality of service or products delivered.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	7. Collaboration/Teamwork: The effectiveness with which the employee works with others to achieve individual and unit goals.

	· Builds productive working relationships by effectively partnering with team members and others at work.
· Helps resolve conflict among team members.
· Seeks to understand the views of coworkers and other team members.
· Balances individual and team goals.
· Shares information and knowledge with others, as appropriate.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	8. Optional: Enter optional performance factor here

	If applicable, please use the following section to list bulleted components of a performance factor that is important to this employee’s job performance, but is not captured in performance factors 1-7. Please refer to the Performance Factors & Behavioral Indicators as a guide for creating and rating this performance factor.

	Enter optional components here

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	SUPERVISOR PERFORMANCE FACTORS

	This section is completed only if the employee is a supervisor or manager and has direct reports.

	1. Developing Direct Reports: The manner and effectiveness with which the supervisor develops and implements plans to effect professional growth and development of direct reports.

	· Seeks information about each direct report’s career goals and develops and executes effective development plans for them.
· Provides stretch assignments; encourages direct reports to accept developmental assignments as appropriate for future professional growth.
· Manages expectations appropriately and proactively communicates any potential problems or roadblocks to employee development.
· Holds frequent development discussions and enables direct reports to grow and succeed through timely delivery of constructive feedback, instruction and encouragement.
· Provides training opportunities to help grow and retain talented employees.
· Prepares thoughtful and meaningful performance appraisals for direct reports. Creates and follows through on the employee's Goal Agreement Form and Performance Improvement Plans (PIP), if required.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	2. Managing and Measuring Work: The manner and effectiveness with which the work is organized, assigned, monitored and measured to deliver the required results.

	· Understands and communicates strategic goals and plans to achieve them; sets clear objectives and measures; mobilizes resources to achieve shared strategic vision, goals and priorities.
· Delegates well; clearly assigns responsibility for tasks and decisions. Sets clear expectations, monitors progress and holds direct reports equally accountable for results. Adjusts priorities when appropriate.
· Plans and organizes workloads; establishes courses of action, timelines and milestones to ensure work is completed as required.
· Develops and implements metrics to measure results using key performance indicators (e.g., quality, quantity, cost, timeliness and frequency of completion of assigned tasks).

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	3.
Motivating Others: The manner and effectiveness with which the supervisor creates an environment that encourages and enables direct reports to be engaged and motivated to perform to the best of their ability.

	· Leads and motivates by example.
· Creates a climate in which people want to do their best; promotes confidence and optimistic attitudes; empowers others; pushes tasks and decisions down.
· Assesses each person's strengths and uses it to get the best out of each employee.
· Invites input from each person and shares ownership and visibility; is someone people like to work with.
· Rewards and recognizes accomplishments. Differentiates reward given to employees based on their levels of performance.

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	4. Optional: Enter optional Performance Factor here

	If applicable, please use the following section to list bulleted components of a performance factor that is important to this supervisor’s organization, but is not captured in Supervisor Performance Factors 1-4. Please refer to the Performance Factors & Behavioral Indicators as a guide for rating this performance factor.

	Enter optional components here

		Factor Rating

	

	

	Enter rating here
	

	

	Enter reviewer comments here

	CAMPUS WIDE PERFORMANCE STANDARDS

	The UCR Campuswide Performance Standards include: UCR Principles of Community; UC Ethical Values and Standards of Ethical Conduct; Diversity; Health & Safety; Service Orientation; and Management/Supervision (Managers and Supervisors only). Please refer to the Campuswide Standards Guidelines (Forms & Documents / Performance Management webpage) for a detailed description of each standard. Unsatisfactory performance in any area must be addressed. Select one box below. If appropriate, include suggestions for development in the comments section.

	☐	Yes, satisfactory performance has been demonstrated in all UCR campuswide performance standards

	☐	No, satisfactory performance has not been demonstrated in all UCR campuswide performance standards

	Enter reviewer comments here

	MANDATORY TRAINING CERTIFICATION

	UC Cybersecurity Awareness Fundamentals

	Supervisors are required to make the UC Cybersecurity Awareness Fundamentals training course an annual goal for policy-covered staff who access UC computers or systems. Compliance is reflected below as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the UC Cybersecurity Training requirement

	☐	No, has not met the UC Cybersecurity Training requirement

	☐	Employee does not have access to UC computers or system

	UC Preventing Harassment & Discrimination

	Supervisors are required to make compliance with assigned UC Preventing Harassment & Discrimination training courses a goal for policy covered staff. Compliance is reflected in the written performance review as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the UC Sexual Harassment Prevention Training requirement

	☐	No, has not met the UC Sexual Harassment Prevention Training requirement

	☐	N/A for this appraisal period (e.g., Deadline has not expired, not required this year)

	General Compliance Briefing: University of California Ethical Values and Conduct

	Supervisors are required to make compliance with assigned General Compliance Briefing: University of California Ethical Values and Conduct training courses a goal for policy covered staff. Compliance is reflected in the written performance review as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the UC Ethical Values & Conduct Training requirement

	☐	No, has not met the UC Ethical Values & Conduct Training requirement

	☐	N/A for this appraisal period (e.g., Deadline has not expired, not required this year)

	COVID-19 Prevention

	Supervisors are required to make compliance with assigned COVID-19 Prevention training courses a goal for policy covered staff. Compliance is reflected in the written performance review as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the COVID-19 Prevention Training requirement

	☐	No, has not met the COVID-19 Prevention Training requirement

	☐	N/A for this appraisal period (e.g., Deadline has not expired, not required this year)

	Safety Orientation

	Supervisors are required to make compliance with assigned Safety Orientation training courses a goal for policy covered staff. Compliance is reflected in the written performance review as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the Safety Orientation Training requirement

	☐	No, has not met the Safety Orientation Training requirement

	☐	N/A for this appraisal period (e.g., Deadline has not expired, not required this year)

	UC Abusive Conduct Training

	Supervisors are required to make compliance with assigned UC Abusive Conduct Training courses a goal for policy covered staff. Compliance is reflected in the written performance review as “met/not met,” and noncompliance will impact an individual’s merit award.

	☐	Yes, has met the UC Abusive Conduct Training requirement

	☐	No, has not met the UC Abusive Conduct Training requirement

	☐	N/A for this appraisal period (e.g., Deadline has not expired, not required this year)

	OVERALL RATING

	REVIEWER SUMMARY ASSESSMENT
Assess the employee’s overall performance based on demonstrated performance as provided by the comments and factor rating in the performance factors and on goal achievement – where a department or organization unit has established goals. Please select one rating.
Preponderance of ratings for performance factors generally determines overall rating, but, employees who are rated as “Unsatisfactory” (“1” rating), in any performance factor, should be given an overall rating of no greater than “Needs Improvement” (“2” rating).

	☐
Exceptional Performance
(5)
	☐
Exceeds Performance Expectations
(4)
	☐
Successfully Meets Performance Expectations
(3)
	☐
Performance Needs Improvement
(2)
	☐
Unsatisfactory Performance
(1)

	Performance consistently exceeds goals, job requirements and expectations, resulting in an overall quality of work that was superior and made an exceptional or unique contribution. This rating is achievable by any employee though given infrequently.
	Performance frequently exceeds goals, job requirements, and expectations. Frequently generates results above those expected of the position.
	Performance consistently meets goals, job requirements and expectations. Employee makes a solid, reliable and meaningful contribution to the department.
	Performance did not consistently meet goals, job requirements and expectations – performance failed to meet expectations in one or more essential areas of responsibility and/or one or more of the most critical goals were not met. A plan to improve performance, including timelines, must be outlined and monitored to measure progress.
	Unacceptable performance, which does not meet minimum position requirements. Situation requires immediate review and action. Continued performance at this level will result in termination. A plan to correct performance, including timelines, must be outlined and monitored to measure progress.

	Enter reviewer comments here

	EMPLOYEE COMMENTS/RESPONSES
(optional)

	Enter comments here.

	SIGNATURES

	(1) Supervisor

	Name: Enter name here
	Title: Enter title here

	Signature:
	Date: Enter date here

	(2) Next Level Approver

	Name: Enter name here
	Title: Enter title here

	Signature:
	Date: Enter date here

	(3) Department Head Review

	Name: Enter name here
	Title: Enter title here

	Signature:
	Date: Enter date here

	(4) Employee

	Employee Signature:
	

	By signing above, the employee acknowledges receipt of this review and that it was discussed with the employee. Signature does not indicate the employee’s agreement or disagreement with the content of this review. The employee may attach comments.

	This review was discussed with me on this date: Enter date here

	Section 2: Setting Goals
(for 2023/2024 review period)
To be completed shortly after appraisal discussion.

	Supervisor and employee complete the Goal Agreement form.

	Purpose:
The purpose of the Goal Agreement form, located on the Forms & Documents / Performance Management webpage, is to document the agreement between the supervisor and the employee on 3-5 goals or objectives which, if achieved by the employee during the upcoming review period (April 1, 2023 – March 31, 2024), will significantly benefit the employee’s unit, department or organization. The goals should be developed in the Smart Goals format.
The supervisor and employee should follow the directions for completing the Goal Agreement form, which are found on the form itself. A copy of the finalized Goal Agreement form will be attached to this signed, completed Performance Appraisal form in the employee’s file. The supervisor and employee each retain a copy of the finalized Goal Agreement form for their records and future discussion.

	

Performance Management - Performance Appraisal Form (Reviewed February 2024)		Page 1 of 9
image1.png
[H RIVERSIDE

