[image: image1.png]

Administrative and Professional Faculty Performance Plan (Mar 2012 .doc)
	EMPLOYEE:
	DATE:

	POSITION TITLE:
	POSITION NUMBER:

	DEPARTMENT:
	PERFORMANCE YEAR:

Section 1:
GENERAL PERFORMANCE EXPECTATIONS
NOTE: The supervisor should meet with the employee and review the essential functions and responsibilities of the Administrative/Professional Faculty Position Description and each of the general performance expectations with the employee. Some general performance expectations and examples will not apply to all employees nor are they intended to be all-inclusive.
A. Leadership/Staff Development: Utilizes employee skills effectively and productively in meeting program goals. Develops goals, objectives and deadlines. Promotes appropriate staff development activities. Recognizes problems, seeks appropriate input, and develops solutions to resolve personnel problems or improve procedures. Motivates staff and gains support and action from others while maintaining professional relationships. Creates and maintains a positive goal-oriented environment. Works effectively with others. Provides training, supervision and feedback to employees. Consistently challenges past practices in order to identify and implement more effective and efficient practices. Assures that follow up is provided.
B. Job Knowledge/Professional Development: Demonstrates proficiency in performing the essential functions and responsibilities central to the job and in understanding all phases of the position. Maintains currency in all professional aspects of program responsibility. Seeks new skills, sets high professional goals and standards. Demonstrates knowledge of procedures and policies.
C. Accountability/Professional Conduct: Accepts challenges due to changing conditions and situations in work responsibilities. Utilizes time appropriately. Can work independently. Accepts constructive criticism/suggestions. Handles conflict in a constructive manner. Acts with integrity and honesty. Effectively represents the office and Longwood University.

D. Motivation/Initiative: Manifests enthusiasm and pride. Follows through to conclusion without prompts or reminders. Shows initiative in developing and implementing more effective and efficient program delivery options. Pursues professional development. Displays innovation.
E. Productivity/Fiscal Management: Consistently applies available resources towards delivery of office goals in an efficient and cost effective manner, providing high quality levels of service. Strives to assure office meets overall best interests of Longwood University. Consistently provides cost effective stewardship of all public resources.
F. Problem Analysis/Decision Making/Independent Judgment: Consistently gives reasonable consideration to all facets of issues that arise, gathers and analyzes information accurately, seeks appropriate input, makes quality and timely decisions, and communicates those decisions to all affected parties.

Section 2:
PERFORMANCE GOALS

NOTE: Annual performance goals should be developed collaboratively by the employee’s supervisor and the employee. Goals should be clear, challenging, measurable, and achievable. The number of goals will be based on the needs of the position, office/department, division, and Longwood University. Use additional performance goals continuation sheet if necessary.

GOAL 1:
GOAL 2:
GOAL 3:
GOAL 4:
GOAL 5:
GOAL 6:

GOAL 7:

Section 3:
REVIEW OF POSITION DESCRIPTION AND PERFORMANCE PLAN

Supervisor’s Comments:
Signature: ___

Date: ______________________

Employee’s Comments:

Signature: __

Date: ______________________
