UCLA External Affairs

MSP Performance Evaluation & Development Plan

	Employee Name:
	

	
	

FORM 1A

July/August/September

Supervisor & Employee Complete

[image: image1.png]UCLA

EXTERNAL
AFFAIRS

MSP PERFORMANCE EVALUATION & DEVELOPMENT PLAN

	Employee Name:
	
	Payroll Title:
	     

	Unit/Division:
	     
	Supervisor:
	     

	Review Period From:
	     
	To:
	     
	 FORMCHECKBOX

	Probationary Period Review

Key Result Areas / Performance Objectives:

Define up to five key result areas and corresponding measurable performance objectives with your employee.

Step 1:
Supervisor defines key result areas & performance objectives based on the job description and position responsibilities at the beginning of the evaluation period.

Step 2:
Supervisor and employee discuss and finalize the key result areas & performance objectives.

Step 3:
Supervisor documents the key result areas & performance objectives and provides a copy to the employee.

Step 4:
Supervisor reviews key result areas & performance objectives periodically.

Key result areas/performance objectives:

	     
	
	     
	
	     

	Established mm/dd/yy
	
	Reviewed mm/dd/yy
	
	Reviewed mm/dd/yy

	Key Result #
	     
	

	     

	Performance Objectives
	

	A:

	     

	B:
	     

	C:
	     

	D:
	     

	Comments:
	

	     

	Key Result #
	     
	

	     

	Performance Objectives

	A:

	     

	B:
	     

	C:
	     

	D:
	     

	Comments:

	     

	Key Result #
	     
	

	     

	Performance Objectives

	A:

	     

	B:
	     

	C:
	     

	D:
	     

	Comments:

	     

	Key Result #
	     
	

	     

	Performance Objectives

	A:

	     

	B:
	     

	C:
	     

	D:
	     

	Comments:

	     

	Key Result #
	     
	

	     

	Performance Objectives

	A:

	     

	B:
	     

	C:
	     

	D:
	     

	Comments:

	     

FORM 1B

July/August/September

Supervisor Completes
SKILLS AND ABILITIES – ALL MSP

1. Supervisor designates S&As as “critical” or “important”

2. Supervisor rates the employee’s S&As on an annual basis

	
	Important

	
	Critical

	 FORMCHECKBOX
 FORMCHECKBOX

	Job Knowledge
	Understands job duties and responsibilities. Has necessary job skills and knowledge. Promotes External Affairs mission and values.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Problem Solving/ Decision Making
	Anticipates, prevents and solves problems. Defines and analyzes problems and identifies root causes. Makes decisions that are appropriate and consistent with any given situation.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Creativity/

Innovation
	Implements innovative programs and improved work methods. Generates alternative/original solutions and new approaches.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Communication/ Interpersonal Skills
	Presents ideas and information effectively. Demonstrates clear, concise, and appropriate written and oral communication skills. Exchanges information and opinions constructively. Demonstrates political acumen.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Planning/
Goal-Setting
	Sets appropriate goals, aligns priorities, and meets deadlines. Balances short- and long-term goals. Seeks opportunities to support business goals and “big picture”. Thinks and acts strategically.

	Comments:      

	
	Important

	
	Critical

	 FORMCHECKBOX
 FORMCHECKBOX

	Collaboration/ Teamwork
	Works with others in a coordinated effort to achieve the best possible outcomes. Shares resources and expertise toward common goals.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Customer Service
	Treats customers with respect, accountability, and open communication. Delivers a quality product promptly and consistently according to commitments. Represents the department professionally. Demonstrates and understands External Affairs service values with each interaction with internal and external constituents.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Flexibility/

Adaptability
	Adapts to changes within the organization. Performs a variety of tasks simultaneously in response to changing priorities and shifting workloads. Looks for and takes advantage of opportunities for improvement.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Technology
	Demonstrates ability to use information technology in completing assigned job tasks.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Resource Management
	Makes decisions that maximize resources, increases productivity, and results in cost effectiveness.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	     
	     

	Comments:      

SKILLS AND ABILITIES – MSP SUPERVISORS/MANAGERS (ONLY)

	
	Important

	
	Critical

	 FORMCHECKBOX
 FORMCHECKBOX

	Managing Performance
	Motivates staff, provides praise and constructive feedback, and counsels poor performance. Delegates responsibilities, and negotiates and establishes priorities.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Recruiting and Developing Talent
	Recruits a diverse workforce, develops employees, delivers effective performance evaluations and mentors staff for success and retention.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Organizational Cooperation
	Encourages staff to work across departments to produce results. Achieves results with same-level supervisors across the organization.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	Decision Making and Judgment
	Analyzes problems or procedures, evaluates alternatives, and selects best course of action. Uses logic and common sense in decision making.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	EA Service Values
	Directs staff and unit in a way that EA service values are met and exceeded in a consistent manner.

	Comments:      

	 FORMCHECKBOX
 FORMCHECKBOX

	     
	     

	Comments:      

FORM 1C

July/August/September

Supervisor & Employee Complete
OVERALL PERFORMANCE RATING & COMMENTS

Your divisional AVC must review this form before it is presented to the employee.

	Overall Performance Rating:

 FORMCHECKBOX

Exceeds Expectations.

Work that is characterized by sustained exemplary accomplishments at the highest level throughout the rating period. Exhibiting performance that consistently exceeds and sometimes far exceeds the performance expectations and goals of the job. Typically demonstrates full mastery of the knowledge, skills and abilities for the required work.

 FORMCHECKBOX

Meets Expectations.

Work that is characterized by achieving results at a level that generally meets and sometimes exceeds the performance goals of the job. Typically demonstrates fully proficient knowledge, skills and abilities for the required work.
 FORMCHECKBOX

Needs Improvement.

Work that requires improvement to fully meet the performance goals in one or more areas; provides basic support to the contributions of the organization. Typically demonstrates beginner knowledge, skills and abilities for the required work.
 FORMCHECKBOX
 Unsatisfactory.

Work that fails to meet the goals of the job function; generally falls short of performance goals (even though sometimes approaching goals); provides minimal support to the contributions of the organization.

	Supervisor Comments      

	Employee Comments (optional)      

	I have received and reviewed this evaluation of my performance. My signature indicates neither agreement
nor disagreement with the content of the evaluation.

	

	Employee Signature:

Date:

	Supervisor Signature:

Date:

	Senior Mgr Signature:

Date:

AVC Signature:

Date:

FORM 2

July/August/September

Supervisor & Employee Complete
PROFESSIONAL DEVELOPMENT PLAN

Professional/Career Development Goals

Employee identifies professional interests, goals, plans, or strategies to communicate during performance evaluation review meeting. This exercise will support the development-planning process.

	     

Development Plan

Supervisor and employee discuss opportunities to enhance performance and professional development and create development plan relative to performance evaluation discussion.

	     

Employee Signature

Date:

Supervisor Signature

Date:

Senior Mgr Signature

Date:

AVC Signature

Date:

REV 7/27/06

7
REV 7/27/06

6

_1159601243.bin

