

**UNIVERSITY SHRA EMPLOYEE
ANNUAL PERFORMANCE APPRAISAL PROGRAM**

**SAMPLE
HUMAN RESOURCES
CONSULTANT (JOURNEY)**

ANNUAL APPRAISAL FORM

HUMAN RESOURCES CONSULTANT (JOURNEY)

Office of Human Resources- Employee and Management Relations

The Employee & Management Relations unit in the Office of Human Resources is responsible for the regulation of relationships between management and employees, including performance consultations, disciplinary actions, performance management issues, conflict/dispute resolution, grievance, mediation, misconduct investigations, climate assessments, and workplace violence policies and procedures. The E&MR Consultant position provides employee relations services to designated departments and schools on a wide-range of employee relations topics.

1	50%	DEPARTMENTAL CONSULTATIONS <ul style="list-style-type: none"> • Provide general employee relations support of assigned campus departments and schools. • Provide coaching to supervisors, subordinates, and department-level HR contacts on ways to discuss workplace issues with their supervisor/subordinate, providing alternatives for action to client and/or referring client to other applicable HR or campus resources; advocate for and apply “best practices” whenever possible; collaborate with other HR staff or other relevant administrators to address issues as deemed appropriate, necessary, and consistent with department practice. • Guide and advise supervisors and department-level HR contacts on communication strategies for departmental reorganizations and layoffs. • Conduct misconduct investigations and climate assessments as needed, document findings and recommendations to campus leadership, facilitate follow-through and follow-up items.
2	20%	ADMINISTRATION OF DISCIPLINARY ACTIONS & INVOLUNTARY SEPARATIONS <ul style="list-style-type: none"> • Provide guidance to department management to ensure the provisions of the SHRA disciplinary action policy are administered consistent with State policy, based on facts, and applied in an unbiased and consistent manner. • Discuss options with management for addressing performance and conduct issues, review counseling memos and written warnings as requested, edit (when appropriate) and approve language for other disciplinary process letters prior to department delivery to employee (notification of pre-disciplinary conference, suspensions, demotions, dismissals, other involuntary separations (other than layoff) and investigatory status notifications). • Attend all pre-disciplinary conferences with supervisor and subordinate and provide relevant information. • Provide follow-up consultations with supervisor and subordinate after the disciplinary action is issued.
3	20%	ADMINISTRATION OF PERFORMANCE MANAGEMENT PROGRAM <ul style="list-style-type: none"> • Assist managers and supervisors in working with the formal elements of the performance management program for SHRA employees. • Monitor and evaluate the results of completed appraisals for the purpose of ensuring equitable practices are employed. • Provide facilitated conversation and coaching assistance to supervisors and subordinates.
4	10%	ADDITIONAL DUTIES <ul style="list-style-type: none"> • Provide standing and on-demand training programs in the employee relations area as part of the OHR training calendar and as otherwise requested or deemed necessary for campus units. • Serve on E&MR or OHR special projects teams, OHR standing committees, and other University-wide committees as assigned or requested to provide insight as relevant that reflects the interests unique to the Employee & Management Relations unit or to campus-wide employee relations best practices. • Back-up role to other consultants or other HR areas as needed.

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

PART 1: PERFORMANCE PLAN		(see instructions on page 2)
<ul style="list-style-type: none"> Review the Institutional Goals with the employee. Define the Individual Goals for the employee (no less than 3, no more than 5). Provide Talent Development Goals, as needed. 	<ul style="list-style-type: none"> Indicate below the Weight of each goal toward the Final Overall Rating. Each goal must be at least 5%. The total weight of the Institutional Goals must equal 50%. The total weight of the Individual Goals must equal 50%. 	

Type of Plan:	Initial Performance Plan:	X	Revised Plan during Performance Cycle:	
----------------------	----------------------------------	----------	---	--

PART 2: INSTITUTIONAL GOALS	(see instructions on page 2)
Review the institutional goals with each employee. Discuss these goals in relationship to the duties on the employee's position description. Provide additional clarification of specific expectations as needed. Weight each goal.	

EXPERTISE	ENTER WEIGHT:	10%
<p>a. Precision: Produces work that is accurate, thorough, and demonstrates sufficient analysis and decision-making to meet the requirements of the employee's position and profession.</p> <p>b. Resourcing: Makes efficient and appropriate use of materials and documents work appropriately.</p> <p>c. Innovation: Looks for ways to improve efficiency or quality.</p> <p>d. Development: Maintains technical skills and relevant professional credentials.</p>		
ACCOUNTABILITY	ENTER WEIGHT:	10%
<p>a. Productivity: Completes required volume of work by established deadlines and stays productive throughout workday.</p> <p>b. Autonomy: Generally completes work with few reminders and/or infrequent oversight.</p> <p>c. Prioritizing: Takes sufficient/appropriate measures to plan and organize work, prioritize tasks, and set realistic goals.</p> <p>d. Coordination: Seeks needed information to complete work and timely communicates status with relevant parties.</p>		
CUSTOMER-ORIENTED	ENTER WEIGHT:	10%
<p>a. Clarity: Listens to determine the most effective way to address customer needs and concerns.</p> <p>b. Awareness: Shows a solid understanding of customer needs, seeks out customer input to better understand needs, and develops ideas to meet those needs.</p> <p>c. Attentiveness: Follows through on commitments, despite time pressures or obstacles, and maintains relevant communication with customers until job is completed.</p> <p>d. Diplomacy: Maintains a professional and respectful tone and exhibits diplomacy when dealing with frustrated individuals or during sensitive or confrontational situations.</p>		

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

TEAM-ORIENTED	ENTER WEIGHT:	10%
<p>a. Collegiality: Communicates and engages directly, clearly, and tactfully with colleagues.</p> <p>b. Collaboration: Provides feedback and healthy dialogue on performance and operational issues, as requested, willingly adapts to change, and adheres to decided actions.</p> <p>c. Contribution: Makes decisions with others in mind, and willingly performs additional duties when team members are absent, during times of increased workload, or as otherwise required by management to meet business needs.</p> <p>d. Attendance: Absences are infrequent and do not place an undue burden on supervisor or colleagues.</p>		
COMPLIANCE & INTEGRITY	ENTER WEIGHT:	10%
<p>a. Policy: Complies with personnel and equal opportunity policies, including prohibitions on harassment, discrimination, and workplace violence, and all other policies, including appropriate use of university resources.</p> <p>b. Safety: Complies with all safety requirements for the position, including successful completion of training and proper use of personal protective equipment.</p> <p>c. Ethics: Chooses ethical actions, even under pressure, avoids situations considered inappropriate or that present a conflict of interest, holds self and others accountable for ethical decisions.</p> <p>d. Respect: Appreciates individual and cultural differences and treats all people with dignity and respect.</p>		
SUPERVISION <i>(for supervisors only)</i>	ENTER WEIGHT:	n/a
<p>a. Oversight: Provides adequate stewardship of assigned resources, including budget, space, equipment, and staffing.</p> <p>b. Goal-Setting: Provides clear objectives that foster work unit development and align with University values and goals.</p> <p>c. Managing Talent: Provides candid, timely, and constructive feedback on performance and behavior, hires individuals with the qualities and skillsets for success, and contributes to meeting University's EO and affirmative action goals.</p> <p>d. Leading: Serves as role model and engenders trust, commitment, and civility.</p>		

PART 3: INDIVIDUAL GOALS	(see instructions on page 2)
Set 3 to 5 individual goals for each employee based on key business needs and strategic goals. Weight each goal.	

GOAL #1 -- Title:	OUTREACH INITIATIVE	ENTER WEIGHT:	15%
Description:	<p>Each Consultant will perform at least two customized presentations (30-60 min) for supervisors and/or employees in their assigned areas, based on needs for those areas determined by the Consultant in discussion with the Director, with School/Division HR staff, and/or from direct experiences with the School/Division/Department in order to increase visibility, awareness, and understanding of employee relations policy and best practices so that employees and supervisors can have clean and proper communication regarding performance expectations.</p>		

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

	<ul style="list-style-type: none"> ▪ Due prior to end of performance cycle (March 31, 2017). ▪ The two presentations may have the same content. Consultants can develop the materials independently, in conjunction with other E&MR/OHR staff, or modify existing materials. ▪ The preferred audiences are management teams, employee groups, or organization-wide. In some cases, presentation to larger School/Division HR teams may be allowable. ▪ Presentation feedback will be received from School/Division HR staff, anecdotal information from participants, and direct observation of presentations by the Director and/or other Consultants. <p>Exceeding expectations may include presenting additional, different programs (different topics/audiences) within this cycle, create significant, new training materials that can be used by other Consultants, consistently and skillfully fielding difficult questions or managing argumentative participants in order to keep the presentation progressing, and/or strategic follow-ups with participants to address specific concerns.</p>
--	--

GOAL #2 -- Title:	PERFORMANCE MANAGEMENT CONSULTATIONS	ENTER WEIGHT:	15%
Description:	<p>Achieve proficiency in new performance management program by June 30, 2016 in order to provide appropriate consultation to supervisors and employees on required and preferred application of processes so that supervisors and employees can benefit from the new program and succeed in meeting or exceeding performance goals.</p> <ul style="list-style-type: none"> ▪ Review performance plans / position descriptions to provide useful and appropriate suggestions on applying institutional goals to specific job duties and crafting strategically-aligned individual goals. ▪ Review disciplinary actions to determine which goal(s) will be affected in the appraisal. Selection should be based on the cause of the problem instead of an effect. ▪ Provide guidance on written overall comments and determining appropriate overall ratings. <p>Exceeding expectations may include providing ad hoc training throughout the cycle to departments on PM-related topics; regularly using available PM toolkit resources in consultation to guide clients toward self-sufficiency; and/or drafting additional toolkit resources that meet newly-identified needs or that enhance detail/scope of resources.</p>		

GOAL #3 -- Title:	PROCEDURAL PROJECTS	ENTER WEIGHT:	10%
Description:	<p>Complete a procedural guide (generally 5-10 pages) to address at least one recurring employee relations issue, selected from a provided list (example: financial audits, employee deaths, pornography, etc.) in order for consultants to have ready access to relevant information so that our team can be confident in providing consistent, timely, and useful guidance to our constituents.</p>		

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

	<ul style="list-style-type: none"> First Project to be completed by December 1, 2016; Second Project by March 1, 2017. Procedures follow an approved format based on discussion with the Director. Procedures address issues such as relevant policies, necessary coordination with other University groups, work flows and process steps, key questions that need to be addressed, and reporting requirements, if applicable. <p>Exceeding expectations may include explaining (in)frequent variations that may require differing approaches or different severity of discipline; reviewing past related actions in the disciplinary database to evaluate and describe consistency/appropriateness of past actions; providing suggestions for related process improvements; and/or completing additional projects.</p>
--	--

GOAL #4 -- Title:	SUPERVISORY TRAINING PROGRAM	ENTER WEIGHT:	10%
Description:	<p>Each Consultant is responsible for presenting the E&MR component of the training for front-line supervisors in their respective departments in order to provide sufficient guidance to new supervisors so that they can be successful in their supervisory roles. Area teams (health affairs, academic affairs/administration, and F&A) may choose to co-facilitate.</p> <ul style="list-style-type: none"> Timeline will be determined by Training & Development in conjunction with departments. Presenters will receive individual evaluations on their presentation and facilitation skills. Consultants are expected to receive at least a 4.0 average (5.0 point scale) from the participant's feedback on presenters. Presenters must be able to adhere to the defined presentation and time limits, field general questions from the participants, and facilitate the debrief of the case study practice counseling session to glean best practices, proper decision-making, and appropriate communication styles. The Director will also collect anecdotal feedback from participants, department HR staff, and T&D training specialists, as well as from direct observation of presentations. <p>Exceeding expectations may include assisting in additional sessions due to consultant unavailability, scores averaging higher than 4.5 on participant feedback, skillfully fielding difficult questions, and/or managing argumentative participants in order to keep the class progressing.</p>		

GOAL #5 -- Title:	N/A	ENTER WEIGHT:	
Description:			

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

PART 4: TALENT DEVELOPMENT PLAN

(see instructions on page 2)

At the beginning of the performance cycle, the supervisor should discuss development opportunities with the employee and list below any development activities established for the current cycle. Include resources that will be provided to the employee and indicate deadlines as needed. Progress under the talent development plan should be discussed periodically with the employee.

E&MR will seek to secure some funding support for SHRM and/or (S)PHR certification. This may also include some work time toward preparation for the exam. More information on financial support will be provided later this fall (based on available budget).

PART 5: SIGNATURES FOR PERFORMANCE PLAN

(see instructions on page 2)

2nd – Level Supervisor:		Date:	
Supervisor:		Date:	
Date of Review Session with Employee:			
Employee Acknowledgement: I acknowledge that I have received this performance plan and that if I choose, I may write additional comments to include with this document.		(Check this box if you are attaching comments.)	
Employee:		Date:	

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

PART 6: OFF-CYCLE REVIEWS	(see instructions on page 2)
Document all off-cycle reviews completed during the performance cycle.	

Date of Review	Interim	Probationary	Other	Supervisor Initials	Employee Initials
10-15-2016	x				
Comments:	Kelly is exceeding expectations. All goals are ahead of schedule and evaluation comments are exceptional.				

Date of Review	Interim	Probationary	Other	Supervisor Initials	Employee Initials
Comments:					

Date of Review	Interim	Probationary	Other	Supervisor Initials	Employee Initials
Comments:					

University SHRA Annual Performance Appraisal Form

ANNUAL PERFORMANCE APPRAISAL CYCLE <i>(Dates From/To):</i>		04-01-16	to	03-31-17
Dept. Name:	Human Resources	Employee Name:	Kelly Klarke	
Dept. #:	345678	Employee ID:	10020030	Position #: 232323
Supervisor Name:	Jo Johanson	Employee Classification:	HR Consultant	
Supervisor Title:	HR Manager	Competency Level:	Journey	

PART 7: ANNUAL PERFORMANCE APPRAISAL

(see instructions on page 2)

- | | |
|---|--|
| <ul style="list-style-type: none"> Rate each Individual and Institutional Goal. <ul style="list-style-type: none"> 1 = Not Meeting Expectations 2 = Meeting Expectations 3 = Exceeding Expectations Multiply the Weight by the Rating to get the Score for each goal. Use two decimal places. (Example: 10% x 2 = 0.20) | <ul style="list-style-type: none"> Add all of the Scores together to assign a Final Overall Rating. <ul style="list-style-type: none"> 1.00 to 1.69 = Not Meeting Expectations 1.70 to 2.69 = Meeting Expectations 2.70 to 3.00 = Exceeding Expectations Provide comments and signatures on the next page. |
|---|--|

#	INSTITUTIONAL GOALS <small>(see descriptions in performance plan)</small>	Weight	x	Rating	=	Score
1	Expertise	10%	x	3	=	0.30
2	Accountability	10%	x	3	=	0.30
3	Customer-Oriented	10%	x	3	=	0.30
4	Team-Oriented	10%	x	3	=	0.30
5	Compliance & Integrity	10%	x	3	=	0.30
6	Supervision <i>(if applicable)</i>	-	x	-	=	-

#	INDIVIDUAL GOALS <small>(title only from performance plan)</small>	Weight	x	Rating	=	Score
1	Outreach Initiative	15%	x	3	=	0.45
2	Performance Management Consultations	15%	x	3	=	0.45
3	Procedural Projects	10%	x	3	=	0.30
4	Supervisory Training Program	10%	x	3	=	0.30
5	n/a	-	x	-	=	-

FINAL OVERALL RATING <small>(mark the appropriate rating based on total score)</small>	TOTAL SCORE	=	3.0
Has the employee received a disciplinary action during this performance cycle <u>and/or</u> received any rating of 1 (Not Meeting Expectations) on this appraisal? If <u>YES</u> , then the final overall rating <u>cannot</u> equal Exceeding Expectations, regardless of the total score.		YES	
		NO	X
NOT MEETING EXPECTATIONS	MEETING EXPECTATIONS	EXCEEDING EXPECTATIONS	X

OR: Employee was not evaluated due to ...	Insufficient Time	On Extended Leave	
---	-------------------	-------------------	--

University SHRA Annual Performance Appraisal Form

			04-01-16		03-31-17
	Human Resources		Kelly Klarke		
	345678		10020030		232323
	Jo Johanson		HR Consultant		
	HR Manager		Journey		

Kelly continues to perform outstanding work for E&MR. This year, along with our other senior consultants, Kelly spent considerable time mentoring our three newest consultants, showing a sustained willingness to explain policies and procedures, tease out options, partner on client contacts, and review documents. Colleagues trust and appreciate Kelly's advice and opinions. As a result, our newest consultants have been performing quite well. Kelly has made great progress on three procedural guides (two completed, one in final draft) and colleagues are already using them to great effect.

Kelly has gone above and beyond with providing training and consultations for the new performance management program, holding over a dozen small group workshops in her assigned departments and performing follow-up presentations on several other ER topics when it became clear through the PM consultations that other issues were brewing in those areas. Kelly has taken the lead in the BEST training, helping to coordinate our staff's involvement in the program, and is receiving near perfect scores and glowing comments from participants.

Kelly is artful in coaching supervisors, managers, HR representatives, and employees, and can be both gentle and firm as appropriate in providing viable options to clients while making sure they are aware of their own obligations in resolving workplace issues. She is committed to all parties being treated with respect and given the opportunity to be successful. This year, Kelly volunteered to serve as a liaison to the medical leave group in order to facilitate our groups working better together on employee relations issues, and we now have clearer and more consistent communication between the groups.

Employee:		Date:	

PART 10: APPEAL RIGHTS

For information on applicable appeal rights, please refer to the University System SHRA Employee Grievance Policy.