PAGE

[image: image1.png]

Administrative Staff Performance Evaluation Form #3-Narrative
	EMPLOYEE INFORMATION

	Employee Name:
	
	Department:
	

	Position Title:
	
	BGSU ID:
	

	Performance Evaluation Period:
	Type of Review:

	To:      
	From:      
	Mid Year:      
	Year End:      

GOALS & OBJECTIVES
· Strengthen two-way communication regarding job performance and periodically assess goals and opportunities for the unit and the individual.

· Establish a mutually-understood set of performance expectations.

· Recognize contributions of employees.

· Discuss opportunities for growth and development.

· Provide necessary feedback when performance does not meet expectations as situations warrants in addition to annual process.

· Align employee performance with the mission and goals of the university and unit.

Process

1. Supervisor requests prior year’s goals/objectives, general performance, associated outcomes as well as other information relevant to the performance review process and reviews them with the employee prior to discussing this year’s evaluation. (Page 3).

2. Employee submits prior year’s goals and their associated outcomes as well as other information relevant to the performance review process at least one week before scheduled meeting (Page 3).

3. Supervisor reviews and compares the full range of this year’s performance to the past year and completes all sections of the Performance Evaluation, following the instructions provided.
4. Supervisor provides a working draft of Performance Evaluation to the employee. Supervisor and employee determine future meeting date and time.
5. Supervisor and employee create shared goals and objectives to enhance employee performance and successful completion of departmental and BGSU goals and objectives.

6. Upon completion of the performance evaluation discussion, the employee and supervisor sign the evaluation. The employee and supervisor should utilize the comments section provide additional explanations as needed.
7. Supervisor sends the signed copy to the second level supervisor for review and signature.

8. Once signed, the original document is sent to the Office of Human Resources. An electronic copy may be provided to the employee upon request.

9. Supervisor and employee should then review employee’s Job Analysis Questionnaire (JAQ) to ensure that actual duties match job description and submit changes as needed.

	PERFORMANCE EVALUATION – To be completed by Employee and Supervisor/Manager

	Instructions
Read the following “Elements TO CONSIDER” section below as a guide to develop the performance appraisal narrative. The narrative should be no longer than six pages single spaced.

	Elements to consider in narrative

	Question
	Thoughts TO CONSIDER

	What is your job?
	Do you: Understand how position supports the institution’s strategic plan?

Demonstrate knowledge and skills necessary to perform the job effectively and applies to critical work issues in a timely manner? Demonstrate willingness to learn new skills, methods, processes to enhance job performance? Use technology appropriately and efficiently? Perform the full range of duties/responsibilities associated with the job?

	How do you do your job?
	Do you: Demonstrate effective positive customer/student service?

Develop and maintains professional working relationships with internal and/or external constituencies? Encourage collaboration and sharing of information?

Demonstrate respect for all individuals? Willing to assume fair share of responsibility and accountability? Resolve conflict constructively, with or without assistance?

	How are you communicating?
	Do you: Communicate in a direct, professional and honest manner? Write and communicate clearly and accurately? Listen well? Respond to inquiries, directions, and suggestions? Use appropriate communication based on needs? Respect organizational guidelines, rules and confidentiality?

	How do you plan and achieve results?
	Do you: Actively seek ways to improve work systems to improve the efficiency and effectiveness of the work unit? Develop goals, plans, and priorities to achieve objectives and evaluate goals and accomplishments? Meet deadlines in a timely and efficient manner? Find and use resources well?

	How do you analyze problems and make decisions?
	Do you: Anticipate and identify problems? Gather and analyze appropriate information before making decisions? Seek information and input from other stakeholders as appropriate? Develop and implement effective solutions? Anticipate and make the necessary changes to meet department and University goals?

	What are your plans?
	What do you hope to accomplish by the end of the next academic year? Three to five years out? Are there long-term professional directions you wish to discuss? What progress have you made towards achieving long-term goals described in last year’s plan? What goals completed/proved elusive?

	Are you committed to diversity/ inclusion?
	Do you: Seek to understand/respect others’ perspectives? Demonstrate due concern for others? Participate in programs/processes that promote diversity/equal opportunity?

	Do you provide leadership to your department?
	Do you: Demonstrate commitment and provides leadership through personal example and professional expertise? Motivate coworkers? Display openness to new ideas and supports an environment of continuous improvement? Take action that reflects an organizational perspective rather than personal agenda?

	What type of supervisor are you? *Applies to those in supervision or management positions

	Do you: Set clear goals and expectations for employees? Provide adequate support for employees to complete tasks? Create a positive work climate that encourages employee commitment to teamwork, organizational goals, and strategic plan?

Provide informal, ongoing feedback to employees as well as formal performance evaluation? Support the professional development of employees? Demonstrate fiscal responsibility and plans and controls expenditures and materials? Make effective staffing decisions? Manage unit effectively during change? Delegate authority and responsibility appropriately?

	Goals & comments

	Prior year goal(s)

     

	goals for upcoming year   

	Goal
	expected outcome/ measurable criteria
	timetable
	issue/comments

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	overall comments & ASSESSMENT
     

	SIGNATURES
	DATE

	​​​​​

Incumbent Signature

Date

Supervisor Signature

Date

Second Level Supervisor Signature

Date

Page 1 of 5
Performance Evaluation Form-Model A (previously Model II) revised 04/09

Performance Evaluation Form – Draft Admin Perf Apprsl-Narrative-updated.doc
Reference Policy 6-21.2

Page 2 of 3

