PLANNING STAGE DOCUMENT

Page 1

PURSUANT TO SECTION 41-1-110 OF THE CODE OF LAWS OF SC, AS AMENDED, THE LANGUAGE USED IN THIS DOCUMENT DOES NOT CREATE AN EMPLOYMENT CONTRACT BETWEEN THE EMPLOYEE AND THE COLLEGE. THIS DOCUMENT DOES NOT CREATE ANY CONTRACTUAL RIGHTS OR ENTITLEMENTS. THE COLLEGE RESERVES the RIGHT TO REVISE THE CONTENT OF THIS DOCUMENT, IN WHOLE OR IN PART. nO PROMISES OR ASSURANCES, WHETHER WRITTEN OR ORAL, WHICH ARE CONTRARY TO OR INCONSISTENt WITH THE TERMS OF THIS PARAGRAPH CREATE ANY CONTRACT OF EMPLOYMENT.

	
	
	
	
	

	EMPLOYEE NAME
	
	JOB CLASSIFICATION
	
	JOB DATE

	
	
	
	
	

	ORGANIZATION UNIT
	
	RATER
	
	RATING PERIOD

1.
JOB DUTY:

SUCCESS CRITERIA:

2.
JOB DUTY:

SUCCESS CRITERIA:

3.
JOB DUTY:

SUCCESS CRITERIA:

4.
JOB DUTY:

SUCCESS CRITERIA:

5.
JOB DUTY:

SUCCESS CRITERIA:

6.
JOB DUTY:

SUCCESS CRITERIA:

7.
JOB DUTY:

SUCCESS CRITERIA:

8.
JOB DUTY:

SUCCESS CRITERIA:

9.
JOB DUTY:

SUCCESS CRITERIA:

10.
JOB DUTY:

SUCCESS CRITERIA:

PLANNING STAGE DOCUMENT

Page 2

PERFORMANCE CHARACTERISTICS

CHECK THOSE APPLICABLE

	
	1.
	TECHNICAL COMPETENCE-POSSESSES NECESSARY KNOWLEDGE AND SKILL TO EFFECTIVELY PERFORM DUTIES AND APPLIES THIS KNOWLEDGE APPROPRIATELY.

	
	
	11.
	CONCENTRATION – ABLE TO PUT ASIDE DISTRACTIONS AND STAYS WITH A JOB UNTIL COMPLETE. ABLE TO STICK TO ASSIGNMENTS AND GETS RESULTS IN SPITE OF DIFFICULTIES.

	
	
	
	
	
	
	

	
	2.
	SELF MANAGEMENT - WORKS WITH

MINIMAL SUPERVISION, MANAGES OWN

TIME EFFECTIVELY, MAINTAINS

CONTROL ON ALL CURRENT PROJECTS/

RESPONSIBILITIES AND FOLLOWS UP ON ALL RELEVANT ISSUES.
	
	
	12.
	JUDGMENT – REASONS, COMPARES, UNDERSTANDS, AND THINKS RATIONALLY ON THE JOB. MAKES QUALITY WORK RELATED DECISIONS BASED ON SOUND CONCLUSIONS AND SEPARATES FACTS FROM OPINIONS.

	
	
	
	
	
	
	

	
	3.
	JOB KNOWLEDGE-POSSESSES NECESSARY FAMILIARITY WITH ASSIGNED POSITION AND FOLLOWS APPROPRIATE PROCEDURES.
	
	
	13.
	LEADERSHIP – RELIABLE IN GUIDING OTHERS TO THE ACCOMPLISHMENT OF OBJECTIVES/RESPONSIBILITIES, DEVELOPMENT OF TEAMWORK, AND THE RESOLUTION OF CONFLICT/PROBLEMS.

	
	
	
	
	
	
	

	
	4.
	QUANTITY OF WORK – THE EXTENT TO WHICH THE EMPLOYEE PRODUCES AN AMOUNT OF ACCEPTABLE WORK IN ORDER TO MEET SCHEDULES OVER WHICH HE/SHE HAS CONTROL.
	
	
	14.
	INITIATIVE – STARTS ASSIGNMENTS WITHOUT PROMPTING AND INDPENDENTLY CONTRIBUTES IDEAS AND PROJECTS. SEES AND ACTS UPON NEW OPPORTUNITIES. THINKS AND ACTS INDEPENDENTLY AND PROMPTLY ADDRESSES PROBLEMS.

	
	
	
	
	
	
	

	
	5.

	QUALITY OF WORK – THE EXTENT TO WHICH THE EMPLOYEE NEATLY, THOROUGHLY, AND ACCURATELY COMPLETES JOB ASSIGNMENTS ACCORDING TO ESTABLISHED QUALITY STANDARDS. CONTINUOUSLY IMPROVES QUALITY OF WORK.
	
	
	15.
	DEPENDABILITY – MEETS WORK SCHEDULES AND FULFILLS JOB RESPONSIBILITIES AND COMMITMENTS. CONSISTENTLY MEETS DEADLINES AND FOLLOWS INSTRUCTIONS.

	
	
	
	
	
	
	

	
	6.
	PROBLEM ANALYSIS – ABLE TO IDENTIFY PROBLEMS AND RELEVANT ISSUES AND BREAKS PROBLEMS INTO COMPONENTS. SEES RELATIONSHIPS AND ALTERNATIVE SOLUTIONS AND ARRIVES AT SOUND CONCLUSTIONS THROUGH LOGICAL PROCESS.
	
	
	16.
	ACCEPTANCE – GAINS CONFIDENCE OF OTHERS AND EARNS REPSECT OF SUBORDINATES, PEERS, AND SUPERIORS. VALUES DIVERSITY AND RESPECTS OPPOSING OPINIONS.

	
	
	
	
	
	
	

	
	7.
	ACCURACY OF WORK – THE DEGREE TO WHICH THE EMPLOYEE MAKES MINIMUM MISTAKES OR ERRORS THAT REQUIRE CORRECTION.
	
	
	17.
	TEAMWORK – DEGREE TO WHICH EMPLOYEE WORKS EFFECTIVELY AND COOPERATIVELY WITH OTHERS TO ACHIEVE ORGANIZATIONAL GOALS. DEGREE OF RESPONSIVENESS TO ORGANIZATIONAL NEEDS.

	
	
	
	
	
	
	

	
	8.
	TIME MANAGEMENT – EMPLOYEE REPORTS FOR WORK PROMPTLY AND EFFECTIVELY AND EFFICIENTLY USES TIME TO ACCOMPLISH JOB TASKS.
	
	
	18.
	ADAPTABILITY – ADAPTS TO JOB OR ORGANIZATIONAL CHANGES. READILY ACCEPTS NEW RESPONSIBILITIES AND ASSIGNMENTS.

	
	
	
	
	
	
	

	
	9.
	SAFETY-FOLLOWS ESTABLISHED SAFETY PRACTICES AND CORRECTS UNSAFE WORK PRACTICES.
	
	
	19.
	COMMUNICATION ABILITY – PRESENTS CLEAR AND ACCURATE INFORMATION (BOTH VERBALLY AND WRITTEN) TO OTHER EMPLOYEES, PEERS, AND SUPERIORS.

	
	
	
	
	
	
	

	
	10.
	RESPONSIBILITY – ASKS FOR WORK AFTER COMPLETING ASSIGNMENTS AND DOES NOT MAKE EXCUSES BUT ADDRESSES PROBLEMS SQUARELY. OFFERS ACTION PLANS TO RESOLVE PROBLEMS.
	
	
	20.
	CLIENT SERVICE – EFFECTIVELY AND EFFICIENTLY MEETS THE NEEDS OF THOSE SERVED BY CONTINUALLY ASSESSING PERFORMANCE BASED ON CUSTOMER FEEDBACK.

	
	
	
	
	
	
	

	
	
	
	
	
	21.
	LISTENING SKILLS – ASKS MEANINGFUL QUESTIONS AND LISTENS CLOSELY AND RESPECTFULLY BEFORE OFFERING COMMENTS.

	
	
	
	
	
	
	

I HAVE REVIEWED JOB DUTIES, PERFORMANCE CHARACTERISTICS AND EXPECTATIONS FOR PERFORMANCE.

 EMPLOYEE SIGNATURE
DATE
RATER SIGNATURE
 DATE
REVIEWER SIGNATURE
DATE
ATTACHMENT FOR OBJECTIVES
(OPTIONAL)

Page 3

PURSUANT TO SECTION 41-1-110 OF THE CODE OF LAWS OF SC, AS AMENDED, THE LANGUAGE USED IN THIS DOCUMENT DOES NOT CREATE AN EMPLOYMENT CONTRACT BETWEEN THE EMPLOYEE AND THE COLLEGE. THIS DOCUMENT DOES NOT CREATE ANY CONTRACTUAL RIGHTS OR ENTITLEMENTS. THE COLLEGE RESERVES the RIGHT TO REVISE THE CONTENT OF THIS DOCUMENT, IN WHOLE OR IN PART. nO PROMISES OR ASSURANCES, WHETHER WRITTEN OR ORAL, WHICH ARE CONTRARY TO OR INCONSISTENt WITH THE TERMS OF THIS PARAGRAPH CREATE ANY CONTRACT OF EMPLOYMENT.

	
	
	
	
	

	EMPLOYEE NAME
	
	JOB CLASSIFICATION
	
	JOB DATE

	
	
	
	
	

	ORGANIZATION UNIT
	
	RATER
	
	RATING PERIOD

1.
OBJECTIVE:

SUCCESS CRITERIA:

2.
OBJECTIVE:

SUCCESS CRITERIA:

3.
OBJECTIVE:

SUCCESS CRITERIA:

4.
OBJECTIVE:

SUCCESS CRITERIA:

5.
OBJECTIVE:

SUCCESS CRITERIA:

6.
OBJECTIVE:

SUCCESS CRITERIA:

7.
OBJECTIVE:

SUCCESS CRITERIA:

8.
OBJECTIVE:

SUCCESS CRITERIA:

9.
OBJECTIVE:

SUCCESS CRITERIA:

 EMPLOYEE SIGNATURE
DATE

 RATER SIGNATURE
 DATE

REVIEWER SIGNATURE
DATE

