Performance Standards – Executive /Manager
Clearly Outstanding:
· The employee demonstrates excellent leadership skills and with only rare exceptions develops effective working relationships with others.
· The employee immediately handles difficult situations with subordinates with professionalism and effectiveness, and demonstrates foresight in correcting situations that may cause future problems before they arise.
· The employee encourages independence and risk-taking among subordinates, yet takes responsibility for their actions.
· The employee is open to and solicits the views of others, and promotes cooperation among peers and subordinates, while guiding, motivating and stimulating positive responses.
· The employee demonstrates a strong commitment to fair treatment and the equal opportunity objectives of the University, and has a significant positive impact on achievement of goals in this area.
· In addition, the employee demonstrates innovation and specific positive achievements in meeting other management obligations such as safety, internal management controls, merit systems principles, performance management, and management of ethics, conduct and discipline issues.

Consistently exceeds standards and expectations:
· The employee demonstrates good leadership skills and establishes sound working relationships.
· The employee almost always handles difficult situations with subordinates with professionalism and effectiveness. The employee shows good judgment in dealing with others and considering their views.
· The employee has a strong sense of mission and seeks out responsibility. The employee demonstrates a commitment to fair treatment and the equal opportunity objectives of the organization, and has a positive impact on achievement of goals in this area.
· In addition, the employee promotes a safe working environment and solutions to problems encountered in meeting other management obligations including internal management controls, merit systems obligations, managing performance, and management of ethics, conduct and discipline issues.
Consistently meets standards and expectations:
· The employee is a capable leader who works successfully with others and listens to suggestions.
· The employee generally handles difficult situations with subordinates with professionalism and effectiveness.
· The employee also works well as a team member, supporting the group’s efforts and showing an ability to handle a variety of interpersonal situations.
· The employee’s work with others shows an understanding of the importance of fair treatment and equal opportunity and meets all management commitments related to providing a safe working environment, merit systems obligations, performance management, and internal controls, and management of ethics, conduct and discipline issues.

Needs Improvement:

· The employee’s supervisory performance shows serious deficiencies that require correction.
· The employee sometimes fails to motivate subordinates and promote team spirit; provide clear assignments and performance requirements or sufficient instructions to subordinates; provide sufficient explanation of organizational goals to subordinates; satisfy customer needs and/or meet customer service objectives; and/or meet production or mission goals in a timely and quality manner.
· The employee’s work with others fails to show a consistent understanding of the importance of fair treatment and equal opportunity.
· The employee does not meet all management obligations related to internal controls, merit system obligations, performance management, and/or management of ethics, conduct and discipline issues.

Unacceptable/Unsatisfactory:
· The employee’s supervisory performance is unsatisfactory.
· The employee usually fails to motivate subordinates and promote team spirit; often provides unclear assignments and performance requirements or insufficient instructions to subordinates; frequently fails to provide sufficient explanation of organizational goals to subordinates; generally fails to satisfy customer needs and/or meet customer service objectives; and/or frequently fails to meet production or mission goals in a timely and quality manner.
· The employee’s work with others consistently fails to show an understanding of the importance of fair treatment and equal opportunity.
· Employee frequently fails to meet other management obligations related to internal controls, merit systems obligations, performance management, and/or management of ethics, conduct and discipline issues.
