[image: image2.png]


The Research Corporation of the University of Hawaii
2015 Performance Evaluation (Scored Rating)
GENERAL INFORMATION:
	Employee Name:
	
	Project Name:
	

	Job Title:
	
	Type of Evaluation:
	 FORMCHECKBOX 
 Annual       FORMCHECKBOX 
 Post-Probation    FORMCHECKBOX 
 Quarterly  

 FORMCHECKBOX 
  Periodic    FORMCHECKBOX 
 Other: 

	Period FROM:
	July 1, 2014
	Period
TO:
	June 30, 2015


RATING DEFINITIONS:

	5 – Distinguished
	Sustained exceptional performance.  Achievements are clearly the best among peers or have significance to project outcomes.

	4 – Commendable
	Consistently exceeds established standards.  Performance is significantly better than average. Commendable performance.

	3 – Satisfactory
	Performance satisfies the requirements of the job.  Performance meets standards set for the position on a consistent basis.  

	2 – Marginal
	Performance does not meet an acceptable level in all areas, but employee is steadily improving.  

	1 -  Unsatisfactory
	Performance completely fails standards established for the job.  Significant performance improvement needed.  Performance at this level could lead to corrective action.


SECTION 1 -  JOB FUNCTIONS, QUALIFICATIONS/SPECIFIC JOB COMPETENCIES & OTHER:
Instructions: Enter the rating, which describes the employee’s work performance.  Include your written comments to justify your rating.  You must provide Comments for a rating of Distinguished (5) or Unsatisfactory (1).  Add up all rating values and include the total on bottom left (Total Score Section 1). NOTE: An “Unsatisfactory” rating in any factor will equate to a “Zero Value” for this entire Section.
	Rating Factors
	Rating

See above for rating definitions.  Enter the numerical rating in the appropriate column.
	Written Comments
(Attach Additional Comments if necessary)

	
	(5)
	(4)
	(3)
	(2)
	(1)
	

	Performance of “Primary Job Functions” (as identified as “BOLDED” job duties on employee’s job description).

	
	
	
	
	
	

	Performance of “Other Job Functions” (as identified on employee’s job description).

	
	
	
	
	
	

	Ability to demonstrate mastery of job’s qualifications and/or competencies

	
	
	
	
	
	

	Other (specify):

	
	
	
	
	
	

	Total Score Section 1:
	


Additional Comments:

SECTION 2 - Performance COMPETENCIES:


Instructions:  Enter the rating that most adequately describes the employee’s ability to demonstrate the performance competencies listed.  You must provide Comments for a rating of Distinguished (5) or Unsatisfactory (1).  Add up all rating values and include the total on bottom left (Total Score Section 1). NOTE: An “Unsatisfactory” rating in any factor will equate to a “Zero Value” for this entire Section.
	Performance Competencies
	Rating 

See above for rating definitions.  Enter the numerical rating in the appropriate column.


	Written Comments
(Attach Additional Comments if necessary)

	
	(5)
	(4)
	(3)
	(2)
	(1)
	

	Attendance/Work Habits:  Appropriate use of leave, consideration of workload, prompt, appropriate notification of tardiness, maintains required hours, effective use of time.
	N/A
	N/A
	
	
	
	

	Cooperation:  Ability and willingness to work with associates, superiors and others.  Develops cooperation while working toward solutions and goals.
	
	
	
	
	
	

	Communication:  Ability to communicate effectively orally & in writing. Uses appropriate channels, assumes responsibility for communicating to superiors/coworkers
	
	
	
	
	
	

	Dependability/Commitment to Work:  Conscientious, responsible, reliable with respect to work completion.  Commits fully to the job.  Strong work ethic.
	
	
	
	
	
	

	Initiative:  Contributes new ideas, able to work independently toward approved goals.  Improves working skills and abilities.
	
	
	
	
	
	

	Learning Ability/Knowledge of Job:  Readily grasps new job requirements.  Has a clear understanding of facts or factors pertinent to the job.
	
	
	
	
	
	

	Productivity:  Demonstrated accomplishment, volume of work.  Submits assignments timely.  Operates with a clear sense of priorities.
	
	
	
	
	
	

	Quality of Work:  Thoroughness, accuracy and neatness of work.  Committed to continuous improvement efforts.  Takes appropriate action to reduce errors.  
	
	
	
	
	
	

	Safety Awareness:  Contributes to and encourages a safe work environment.  Follows safety rules, follows good practices, takes proper care of equipment.
	
	
	
	
	
	

	The following categories apply only to EXEMPT/SUPERVISORY LEVEL positions.

(Rate only if applicable)

	Performance Competencies
(ONLY COMPLETE For Supervisory Positions or Exempt Professional Positions)

	Rating

See above for rating definitions.  Enter the numerical rating in the appropriate column.
	Written Comments
(Attach Additional Comments if necessary)

	
	(5)
	(4)
	(3)
	(2)
	(1)
	

	Demonstrated Competencies of RCUH Policies and Procedures: Includes attendance at RCUH training and knowledge and ability to apply RCUH policies and procedures.
	
	
	
	
	
	

	Ability to Train and Develop Subordinates:  Demonstrated abilities to train, mentor, and develop competencies in staff.
	
	
	
	
	
	

	Managing Subordinates:  Effective in evaluating, leading, communicating to and developing subordinate staff.
	
	
	
	
	
	

	Planning & Organization: Sets realistic goals with good sense of priorities.
	
	
	
	
	
	

	Problem Solving/Decision Making Capabilities:  Shows capability to analyze and solve problems requiring analytic or innovative thinking
	
	
	
	
	
	

	Total Score for Section 2:
	


SECTION 3 -  Development Areas:

	1)  What do you consider his/her strong points or things he/she does well?

	2)  What are some areas he/she could improve on?   What steps are being taken to strengthen this (or these) areas for opportunity?


	3)  Goals, tasks, projects, activities, etc. for the upcoming year:


SECTION 4 – OVERALL SUMMARY RATING:  
Instructions:  Total your scores in Sections 1 and 2. Enter the total score into the applicable rating/range.  

Example:  Exempt/Supervisor is evaluated and if his/her Total Scores from Section 1 and 2 is a “74” = Distinguished rating. Place score in applicable box of “Enter score relative to Rating Range” below.
	Enter score relative to Rating Range
	Rating
	Exempt/Supervisory

	Exempt/Non-Supervisory
Non-Exempt

	
	Distinguished
	72 – 88
	52 - 63

	
	Commendable
	55 – 71
	40 – 51

	
	Satisfactory
	37 – 54
	27 - 39

	
	Marginal
	19 - 36
	14 - 26

	
	Unsatisfactory
	0 - 18
	0 - 13


SECTION 5 – EMPLOYEE COMMENTS:
	Employee's Comments:


	EMPLOYEE:  By signing below, I acknowledge that this evaluation was reviewed with me by my supervisor.  
JOB DESCRIPTION CERTIFICATION:  By checking this box  FORMCHECKBOX 
, I certify that the job description on file for my position is NOT current and needs to be updated.
Print Name _________________________________ Signature: ___________________________________  Date: _______________


SECTION 6 – ADMINISTRATIVE REVIEWS:

SUPERVISOR/MANAGER: (Person who completed this evaluation)
Print Name _________________________________ Signature: ___________________________________  Date: _______________

PRINCIPAL INVESTIGATOR: JOB DESCRIPTION CERTIFICATION:  By checking this box FORMCHECKBOX 
, I certify that the job description on file for my employee is NOT current and needs to be updated. If this box is checked, I acknowledge that I will submit a revised job description (using Track Changes) to RCUH Human Resources at rcuhhr@rcuh.com within thirty (30) days from date signed below.
Print Name _________________________________ Signature: ___________________________________  Date: _______________

RCUH HUMAN RESOURCES:

Print Name _________________________________ Signature: ___________________________________  Date: _______________
[image: image1.wmf]
RCUH Form E-16b, RCUH Performance Evaluation (Scored Rating)


(04/16/15)


Page 3 of 4


