

Commonwealth of Pennsylvania
Senior Management Service
Performance Evaluation System
 Evaluation Form

	GENERAL INFORMATION
	[bookmark: _GoBack][bookmark: Check87]TYPE REPORT: |_| ANNUAL	|_| INTERIM

	EMPLOYEE NAME
[bookmark: Text129]     
	[bookmark: Text127]EMPLOYEE NUMBER
     
	AGENCY
[bookmark: Text128]     

	JOB TITLE
[bookmark: Text130]     
	ORGANIZATION
[bookmark: Text131]     

	RATER NAME
[bookmark: Text132]     
	RATING PERIOD
[bookmark: Text37]FROM       TO      	

	LEADERSHIP Measures commitment to excellence, development and implementation of strategic vision, ability to achieve results, and learning from successes and shortcomings.

	[bookmark: Check88]|_| Far Exceeds Expectations
	|_| Exceeds Expectations
	|_| Meets
Expectations
	|_| Needs
Improvement
	|_| Unsatisfactory
	FEE
	EE
	M
E
	NI
	U
N
S
	N
/A

	• Creates and communicates a shared vision, setting clear direction for the organization.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Establishes a commitment to excellence throughout the organization.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Leads by example and encourages professionalism, inspiration, competence, integrity, and ethics.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Demonstrates and encourages customer-focused work results.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Marshals necessary commitment and resources to achieve objectives.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Empowers others to act by emphasizing decision-making and requiring accountability.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Builds partnerships and strategic alliances with key stakeholders to carry-out the organization’s mission.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Anticipates and plans for current and future internal and external influences on the organization.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Challenges the status quo and promotes beneficial change, resulting in improvements and efficiencies.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Fosters work environments that cultivate initiative, collaboration/teamwork, inclusiveness/diversity, and mutual respect.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Significant Work Results and Comments to Support Ratings

	[bookmark: Text102]     

	Opportunities for Development

	     

	PLANNING Measures excellence in strategic planning, change management, project planning, and maximization of resources.

	|_| Far Exceeds Expectations
	|_| Exceeds Expectations
	|_| Meets
Expectations
	|_| Needs
Improvement
	|_| Unsatisfactory
	FEE
	EE
	M
E
	NI
	UNS
	N /
A

	• Creates an adaptive planning climate that provides for necessary change and opportunities for improvement.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Aligns and maximizes resources to achieve desired outcomes.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Models and encourages supportive and inclusive planning efforts.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Scans the work environment; anticipates and assesses factors that contribute to success or failure, and acts accordingly.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Anticipates, plans, schedules, and organizes work to ensure alignment with agency and program vision.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Conceives, prepares for, stimulates, and sustains change to improve or streamline operations.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Utilizes effective change management techniques, challenging staff to embrace creativity and seek innovation.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Acts as a change agent, challenging and re-engineering processes, as necessary.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Cultivates future leaders through active human resource development and succession planning.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Prioritizes, delegates work, and plans accordingly, maximizing the use of available resources.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	

Significant Work Results and Comments to Support Ratings

	     

	Opportunities for Development

	     

	MANAGEMENT Measures the effectiveness of managing programs, operations, and human, financial, and technological resources.

	|_| Far Exceeds Expectations
	|_| Exceeds Expectations
	|_| Meets
Expectations
	|_| Needs
Improvement
	|_| Unsatisfactory
	FE
E
	EE
	M
E
	NI
	UNS
	N /
A

	· • Demonstrates organizational understanding, expertise to direct, encourage, and facilitate individual / team performance.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Exhibits skill in problem-solving, decision-making, and managing programs and staff.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Demonstrates sound judgment and flexibility in designing and applying adaptive approaches to demands and change.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Creates a workplace that ensures a diverse, harmonious, productive, safe, and non-discriminatory work environment.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Effectively delegates work, communicates expectations in a clear and constructive manner, and measures results.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Recognizes employee accomplishments and appropriately and swiftly manages unsatisfactory performance.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Creates a results- and service-oriented climate that contributes to organizational goals and objectives.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Judiciously manages assigned funds and resources within operating guidelines.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Encourages employees to excel through coaching, motivation, mentoring, and developmental opportunities.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Implements strategies that achieve priorities, objectives, and deadlines.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Significant Work Results and Comments to Support Ratings

	     

	Opportunities for Development

	     

	INTERPERSONAL RELATIONS Measures the ability to establish and maintain interpersonal relationships, effectiveness of communications, and degree of positive engagement with others.

	|_| Far Exceeds Expectations
	|_| Exceeds Expectations
	|_| Meets
Expectations
	|_| Needs
Improvement
	|_| Unsatisfactory
	FEE
	EE
	M
E
	NI
	UNS
	N /
A

	• Communicates personal commitment to agency vision, policies, and standards.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Directs with clear and persuasive communication.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Models and encourages open and interactive communication.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	· • Discerns the sensitivity and confidentiality of information and acts appropriately.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Establishes trust, and is approachable by employees at all organizational levels.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Constructively manages conflict and differences of opinion, and fosters a positive resolution of issues.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Exhibits effective oral / written communication that is articulate, confident, well-organized, persuasive, and appropriate.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Demonstrates effective listening skills with comprehension and empathy.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Engages others in a tactful, courteous, respectful, and sensitive manner.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Balances concerns between individuals and productivity.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Significant Work Results and Comments to Support Ratings

	     

	Opportunities for Development

	     

	RESULTS Measures excellence in achievement and evaluation of organizational goals within established timeframes.

	|_| Far Exceeds Expectations
	|_| Exceeds Expectations
	|_| Meets
Expectations
	|_| Needs
Improvement
	|_| Unsatisfactory
	FEE
	EE
	M
E
	NI
	UNS
	N /
A

	 • Designs, develops, and implements organizational strategies and supporting policies.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Demonstrates and encourages excellence in results.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Allocates and adjusts available resources to accomplish desired work results.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Achieves assigned objectives within employee’s span of control.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Achieves assigned objectives within established timeframes.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Performs with speed and sense of urgency, as necessary, while prioritizing tasks.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Exercises discerning judgment in problem-solving and decision-making to ensure smooth operations and desired results.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Applies measurements, assesses progress, and modifies course(s) of action, as necessary, to achieve strategic outcomes.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Demonstrates and encourages responsiveness; provides accurate, constructive, appropriate, and timely input/feedback.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	• Completes constructive and timely employee performance reviews as a rater and/or reviewing officer.
	|_|
	|_|
	|_|
	|_|
	|_|
	|_|

	Significant Work Results and Comments to Support Ratings

	     

	Opportunities for Development

	     

	OVERALL RATING

	|_| Far Exceeds Expectations
	
|_| Exceeds Expectations

	
|_| Meets
Expectations

	
|_| Needs
Improvement

	|_| Unsatisfactory

	[bookmark: Text16]RATER’S OVERALL COMMENTS:      

	[bookmark: Text32]SUMMARY OF EMPLOYEE’S STRENGTHS:      

	[bookmark: Text9]SUMMARY OF OPPORTUNITIES FOR EMPLOYEE DEVELOPMENT:      

	Rater’s Signature: Date:

	REVIEWING OFFICER’S COMMENTS

	[bookmark: Text68]Comments:      

	Reviewing Officer’s Signature: Date:

	
	EMPLOYEE’S COMMENTS

	⁪ I agree with this rating.

⁪ I disagree with this rating.

⁪ I would like to discuss this rating with my Reviewing Officer. Discussion occurred on _____________________.

⁪ I acknowledge that I have read this report and I have been given an opportunity to discuss it with the evaluator.
 My signature does not necessarily mean that I agree with the report.

Additional Comments:

	Employee Signature: Date:

Commonwealth of Pennsylvania
Senior Management Service
Performance Evaluation System
Objectives Planning Document

(Optional for Agency Use)
	GENERAL INFORMATION
	

	EMPLOYEE NAME
     
	EMPLOYEE NUMBER
     
	AGENCY
     

	JOB TITLE
     
	ORGANIZATION
     

	SUPERVISOR
     
	MEASUREMENT PERIOD
FROM       TO      	

Performance Categories: Leadership – Planning – Management – Interpersonal Relations – Results

	 Performance Objective
	Aligned with
Strategic Priorities?
	 Expected
 Completion Date

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

Employee Signature ___________________________________ Date _____________________________

Supervisor Signature __________________________________ Date _____________________________
1 of 4
image1.png

oleObject1.bin

oleObject2.bin

