[image: image1.png]LONGWOOD


[image: image1.png]

Instructions for Completing 

Employee Work Profile (EWP)

Introduction

The Employee Work Profile is a combination of the employee work description, performance plan, and evaluation assessment.  Parts I, II, III, and IV are written or reviewed by the supervisor and the employee at the beginning of the evaluation cycle to determine work plans and development needs.  Parts V, VI, VII, VIII and IX then are completed by the supervisor and reviewed with the employee at the end of the cycle. 

Part I – Position Identification Information (provided by Human Resources)

1. Position Number: Enter assigned position number and the name of the employee currently in this position.  (required field)

Name of Employee Currently in this Position:  Enter Last name, First name of employee

2. Agency Name & Agency Code; Division/Department: Enter agency name and agency code; division or department name as appropriate. (required field) 

3. Location Code and Work Location Code: Enter the location code for the agency and for the work area. (required field)

4. Occupational Family & Career Group: Enter the assigned occupational family and career group. (required field)

5. Role Title & Code: Enter the position’s Role title and code. (required field)

6. Pay Band: Enter the pay band to which this role is assigned. (required field)

7. Work Title: Enter the employee’s work title if used. (optional field)

8. SOC Title & Code: Enter the assigned SOC title and code. (required field)

9. EEO Code: Enter the appropriate EEO code. (required field)

10. Level Indicator: Check the appropriate box for employee, supervisor, or manager (required field).  Additionally, indicate if employee supervises two or more employees (FTEs).  (required field)
11. Supervisor’s Position Number: Enter the supervisor’s assigned position number. (required field)

12. Supervisor’s Role Title & Code: Enter the supervisor’s role title and code. (required field)

13. FLSA Status: Check the appropriate box to designate the position as exempt or non-exempt under the Fair Labor Standards Act. (required field) (Exempt = not eligible for Overtime)
14. Beginning Date of Performance Cycle:  Enter the date the Employee Work Profile is effective (normally the date the position is established or that changes are made to the work assignments or October 25 of each year). (required field)

Part II – Work Description & Performance Plan (required as part of the Work Description, but agencies may define the components.)

15. Organizational Objective: A brief statement describing how the position links to the work unit, division or agency’s objective(s).  This statement helps the supervisor and employee align the position's work assignments and priorities to agency-desired outcomes and results.

16. Purpose of Position: A brief description of the reason the position exists.  This statement should link to the organizational objective and capture the most important service or product expected from the employee in the position.  This statement gives the reader a good idea of the purpose of the position without going into detail. Also indicate if position is designated as essential in regard to Longwood University policy 5220, Inclement Weather/Emergency Closings. 

17. KSA’s and/or Competencies: A description of the expertise required to successfully perform the work assigned to the employee.  It may be used in hiring new employees or to describe the competency or skill level of the incumbent. 

18. Education, Experience, Licensure, Certification: Enter the educational background that would be required for entry into position.  Also, list any occupational certifications or licenses that the employee must hold. Include valid driver’s license if required to perform the job.

19. Core Responsibilities (A – F): Core responsibilities are defined as primary and essential to the work performed and are written as broad sets of major duties or functions.  The core responsibilities must provide sufficient information to assign the position to the proper Role, determine FLSA exemption status, and provide a basis for performance evaluation.  List up to five core job responsibilities in order of their importance to the whole job.  Statements should be brief and do not have to include every detail of the position’s activities. Each core responsibility must have a percentage (%) of time assigned to the responsibility that indicates the approximate time spent performing the core responsibility.  The total percentage of time for all core responsibilities must equal 100%.  Core Responsibility A-Performance management is preprinted and a required core responsibility for all supervisory employees. 

20. Measures for Core Responsibilities (A – F): Identify the qualitative and/or quantitative measures against which each responsibility will be assessed. 

21. Special Assignments (G - H): Special assignments are considered brief in nature and typically are not extended beyond the performance period.  Statements should be brief and do not have to include every detail of the assignment.  Section G (Statement as follows:  “May be required to perform other duties as assigned.  May be required to assist the agency or state government generally in the event of an emergency declaration by the Governor.”) is preprinted and required for all EWPs.
22. Measures for Special Assignments (G - H): Identify the qualitative and/or quantitative measures against which each assignment will be assessed. 

23. Agency and Departmental Objectives (I – L): Objectives are defined as strategic business objectives to achieve goals set by the agency or division/department.  They also may include behavioral competencies that are critical to the employee’s success.  Identifying objectives and/or competencies on the work plan helps to support organizational values and goals and reinforces each employee’s role in meeting those goals.  Longwood University requires two objectives:  1) Attendance/punctuality and 2) safety.

24. Measures for Agency/Departmental Objectives (I – L): Identify the qualitative and/or quantitative measures against which each objective will be assessed. 

ADDENDUM – An Organizational Chart must be included with the Work Description/Performance Plan. (required)
Part III – Employee Development Plan  (required as part of the performance plan but agencies may define the components)

25. Personal Learning Goals: List any learning goals identified by the employee and/or the supervisor.

26. Learning Steps/Resource Needs: Indicate specific steps that need to be taken and by whom to accomplish the learning goals.  This may include training, coaching, or other learning methods.

Part IV – Review of Work Description/Performance Plan (required)

27. Supervisor’s Comments, Signature, Printed Name, Position Number & Date
28. Reviewer’s Comments, Signature, Printed Name, Position Number& Date
29. Employee’s Comments, Signature, Printed Name, Position Number & Date
Part V – Employee/Position Identification Information (required for Development Plan and Performance Evaluation)

30. Position Number: Enter assigned position number. (required)

31. Agency Name & Agency Code; Division/Department: Enter agency name and agency code; division and department name as appropriate.  (required)

32. Employee Name: Enter employee’s full name. (required)

33. Employee ID Number: Enter unique ID number to identify employee.  (required)


Part VI – Performance Evaluation (required but agencies may define the components)

34. Core Responsibilities - Rating Earned (A – F): Check the appropriate rating earned by the employee during the performance cycle. 

35. Core Responsibilities - Comments on Results Achieved (A – F): Describe the employee's performance including documentation to support the earned rating. 

36. Special Assignments - Rating Earned (G - H): Check the appropriate rating earned by the employee. 

37. Special Assignments - Comments on Results Achieved (G - H): Describe the employee's performance including documentation to support the earned rating. 

38. Agency Objectives - Rating Earned (I – L): Check the appropriate rating earned by the employee. (optional)

39. Agency Objectives - Comments on Results Achieved (I – L): Describe the employee's performance including documentation to support the earned rating. 

40. Other Significant Results for the Performance Cycle: Record any significant aspects of the employee’s job performance that are not addressed elsewhere in the evaluation.  Only include comments that are related to the employee’s job performance.  

Part VII – Employee Development Results (required but agencies may define the components)

41. Year-end Learning Accomplishments: Summarize accomplishments related to the personal learning goals that were set at the beginning of the cycle. 

Part VIII – Overall Results Assessment and Rating Earned

42. Overall Rating Earned: Check the appropriate overall rating earned by the employee during the performance cycle.  (required)

43. Employee Self-assessment:  Employee was given the opportunity to provide a self-assessment at least two weeks in advance of their formal evaluation. 
 ___ Yes ___ No
Part IX – Review of Performance Evaluation (required)

44. Supervisor’s Comments, Signature, Printed Name, Position Number, & Date
45. Reviewer’s Comments, Signature, Printed Name, Position Number & Date
46. Employee’s Comments, Signature, Printed Name, Position Number & Date
Optional Sections

Confidentiality Statement – allows an agency to identify confidentiality as a critical organization value and to establish clear consequences if confidentiality is violated.  This section should be used only in circumstances where information is protected and does not apply to information that is released according to agency procedures.  

Annual Requirements – provides a method to easily gather and track certain agency-specific information on an annual basis.

Physical/Cognitive Requirements – documents essential and marginal job functions of the position for use when responding to requests for job modifications or accommodations in compliance with the ADA (Americans with Disabilities Act).  This information should be maintained as part of the position information.  Any medical information used to make job modifications or accommodations must be maintained separately from the employee’s official personnel files.

1
4


                                                     08/27/2008

_1084959287.bin

