[image: image1.jpg]DEPAUL
UNIVERSITY

OFFICE OF STUDENT EMPLOYMENT

DePaul University

Student Employee Performance Appraisal – INSTRUCTIONS

These instructions are designed to guide Reviewing Managers and Student Employees through the Annual Performance Appraisal process. The objectives of the appraisal process are: Increased Communication, Improved Performance and Student Employee Development.

Note: A written introductory performance appraisal is required for all student employees prior to the completion of six months of service. After the six month introductory period, performance appraisals are conducted at least annually and returned to the Office of Student Employment. Yearly performance appraisals serve as a supplement to, not a replacement for, on-going feedback.
1st STEP Pre-Performance Review Period – The Reviewing Manager and the Student Employee should reach an agreement regarding the principal responsibilities of the position using the job description.

2nd STEP Student Employee Self-Appraisal – The appraisal process begins with the Student Employee evaluating his/her own performance and accomplishments related to the job responsibilities. This self-appraisal should begin before the scheduled review date. Reviewing Managers should give the Student Employee sufficient time to fill out the appraisal form during regular work hours. Once the Student Employee has provided a rating on each applicable category, he/she should return to the first page of the form and complete the Student Employee portion of the section entitled “Overall Performance Rating.” This summative rating should reflect the Student Employee’s overall performance score. Since the Rating Scale is numerical, it is important the overall average is taken.
3rd STEP Manager’s Evaluation of Student Employee’s Performance – Once the Reviewing Manager receives the Student Employee’s completed self-appraisal, he/she should consolidate his/her own observations and findings. It is important for Reviewing Managers to begin this process prior to the scheduled performance appraisal meeting. They should anticipate possible questions that the Student Employee will ask and they should prepare complete, concise answers. Once the Reviewing Manager has completed his/her observations and findings, he/she should return to the first page of the form and complete the “Overall Performance Rating” section. This summative rating should reflect the Student Employee’s overall performance score. Since the Rating Scale is numerical, it is important the overall average is taken. If filled out by a student manager, this must be done in conjunction with the full time manager and later signed off on by both managers.
4th STEP Performance Appraisal Discussion – At this stage, the Student Employee and Reviewing Manager meet to discuss the performance appraisal form and to set goals/objectives for the coming year. The parties should set aside at least an hour of uninterrupted time for the meeting. The meeting should be a two-way process where the parties review and discuss the Student Employee’s responsibilities, results and progress toward objectives and core behaviors. The parties should also look at prior goals and objectives that were set in the previous performance review. Strengths and weaknesses should be identified and discussed. The parties should acknowledge and discuss disparities in ratings where they exist. Furthermore, the Student Employee’s Career Development should be discussed and ways in which the Reviewing Manager can assist the Student Employee obtain these objectives. Finally, if necessary, where ratings are below “meets expectations” a Work Improvement Plan (that includes developmental goals and measurable outcomes) should be created in consultation with a Student Employment representative.

5th STEP Signatures – At the conclusion of the meeting, the parties should sign the first page of the form. The signatures signify discussion of the performance appraisal. Each party should also receive a copy of the form for his/her records. The original appraisal is then forwarded to the second level reviewer for approval and signature, where appropriate. If the second level reviewer makes changes to the form, especially changes that impact the staff member’s ratings, another Performance Appraisal meeting should be held. The staff member should also receive a copy of the revised form.
6th STEP Return to the Office of Student Employment (OSE) – The original, completed performance appraisal form should be returned to the OSE, along with any other relevant attachments, as identified by the parties. Once the form is received by the OSE, it is submitted to Employee Records to be placed into the Student Employee’s personnel file.

For questions related to the performance appraisal process and performance issues such as performance improvement plans or progressive discipline contact the Assistant or Associate Director of Student Employment at 773-325-7431 or 312-362-5599.

Student Employment

Performance Appraisal
After each section has been completed and the performance discussion has occurred, both the student employee and supervisor must sign the form and submit the original to the Office of Student Employment (LPC: SAC 192 or Loop: DPC 9400).

	Employee:
	
	DePaul ID # ______________________

	Student Title:
	

	Department:
	

	Review Period:
	

	Reviewer:
	
	Title:
	

	Date:
	

	Purpose:
	 FORMCHECKBOX
Introductory (after first 6 mos.) FORMCHECKBOX
Semi Annual FORMCHECKBOX
Annual

	Reviewer Status:
	 FORMCHECKBOX
 Full time Manager FORMCHECKBOX
 Student Manager*

	*If filled out by a student manager, this must be done in conjunction with the full time manager and signed off by both managers.

Rating Scale:

Do not use fractions, decimals, (+) or (-) signs with ratings except when calculating averages, which may be rounded to two decimal places.
1 = Does Not Meet Most Expectations
2 = Does Not Meet Some Expectations

3 = Meets All Expectations

4 = Exceeds Some Expectations

5 = Exceeds Most Expectations

N/A = Not Applicable

Appraisal Summary:

	Criteria
	Employee

Rating
	Reviewer

Rating

	Principal Responsibilities and Projects/Objectives
	
	

	Universal Core Behaviors
	
	

	Overall Average (Round to two decimal places)
	
	

Signatures:
Student Employee (Indicates discussion of review)

Date

Reviewing Manager

Date

Second Level Reviewing Manager (If applicable)

Date

The Office of Student Employment

Date

I. Principal Responsibilities and Projects/Objectives (Required)
Evaluate performance relating to the primary responsibilities of the position and additional projects/objectives. Employee and reviewer should discuss and agree upon what constitutes the major responsibilities and projects/objectives of the position before the review is conducted. Please add rows to the form if needed. Include pertinent details, observations, examples and obstacles outside the employee’s control in the comments section on the bottom. This section must be completed for all student employees.
	Responsibility or Project/Objective
	Employee

Rating
	Reviewer Rating

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

	7.

	
	

	8.

	
	

	Average Rating (Round to two decimal places)
	
	

	Student Employee Comments:

	Reviewer Comments:

II. Core Behaviors (Required)
Evaluate performance relating to the following core behavioral requirements and provide supporting details in Comments Section on the bottom. This section must be completed for all student employees.
* Note: provide one rating for each of the five major categories.
	Universal Core Behaviors
	Employee

Rating
	Reviewer

Rating

	Communication:
· Exhibits good listening and comprehension skills.

· Effectively expresses oneself in all written and oral communications.

· Keeps others adequately informed.

· Responds with tact, diplomacy and composure when dealing with others.
	
	

	Teamwork and Collaboration:
· Cooperates with others toward the achievement of common goals.

· Seeks consensus and win-win solutions to problems and conflicts.

· Actively contributes and fully participates in team initiatives.

· Puts success of the team above own interests.

· Builds and maintains constructive work relationships.
	
	

	Responsive to Change:
· Supports and adapts to changes in the work environment.

· Displays a proactive, problem-solving approach toward work.

· Committed to life-long learning by continuously increasing skills, knowledge and effectiveness.

· Actively seeks and initiates creative and innovative solutions.

· Exercises sound, accurate and informed independent judgment when needed.
	
	

	Quality Driven:
· Results oriented and committed to quality through continuous process improvement.

· Eliminates ineffective activities and closes performance gaps.

· Anticipates and responds to customer needs.

· Monitors own performance and actively seek feedback.
	
	

	Support of the Mission of DePaul:
· Values, supports and models institutional objectives including: service, collaboration, quality, personalism, diversity and respect for all individuals.

· Exhibits personal integrity, honesty, zeal and compassion.

· Respects and supports the Catholic, Vincentian and Urban identity of the university.

· Understands and supports the university’s efforts to serve all in need, especially those who are disadvantaged.
	
	

	Average Rating (Round to two decimal places)
	
	

	
	
	

	Student Employee Comments:

	Reviewer Comments:

III. Career Development (Required)
1. What is your expected Graduation Date?

2. What is your current major/career field?

3. Where do you want to be in two years? Five years? How can this job better prepare you for your career choice after college? Why?

4. Your strengths include:

5. What areas do you need to develop to meet your career goals?

6. Have you met with a Career Advisor in the Career Center?
(If no, please add this as a Development Goal to your Action Plan for the next appraisal period ~ see section V.)

IV. Feedback (Required)
1. What can your supervisor do to manage you better?

2. What changes/improvements are needed in your department?

V. Action Plan for Next Appraisal Period (If Applicable)
The reviewer, in conjunction with the employee, should develop an action plan. The Development Goals are areas that the student has self identified as needing improvement in or areas the supervisor believes will enable them to due their job better or areas they believe will help in their future goals. If the student has not met with a Career Advisor, please add this as a Development Goal for the next appraisal period. Projects and Objectives are a non inclusive list of items with deadlines during the next appraisal period. .

	A. Development Goals (Areas where improvement is needed, e.g., ratings of 1).
	Target Date

	
	

	
	

	
	

	
	

	
	

	B. Projects and Objectives
	Target Date

	
	

	
	

	
	

	
	

	
	

Please Note: Employees should complete Sections III and IV in preparation for the performance appraisal discussion. This section must be completed by all student employees.

