Facilities Services

Performance Management Work Plan

Combined KRR Rating___________

(Outstanding Performance, Very Good Performance, Good Performance, Below Good Performance, Unsatisfactory Performance)

	Key

Responsibilities

Results
	Results

Expectations
	Tracking

Source

Frequency
	Actual

Results
	Rating
	Comments

	General Cleaning

	-clean and restock rest room

-clean entrances

-clean stairwells and elevators

-clean lobbies, hallways, social rooms

-clean offices

-clean classrooms and labs

-clean exam rooms and laundry rooms
	-direct observation

-quality assurance

checklist feedback

-valid compliments/ complaints
	
	
	

	Special Activities
	-complete special request work orders according to instructions by work order deadline

-complete schedule activities by deadlines
	-direct observation

-review of Work Order Completion
	
	
	

	Trash and Recyclable
	-collects trash and recyclable daily

-separates as needed

-places in appropriate containers

-washes trash cans once per week as needed
	-direct observation

-valid compliments/ complaints
	
	
	

	Team Work
	-cooperates with coworkers(rather than compete)

-supports group decisions even if not in total agreement

-solves problems with tack

-treats tea members with respect and offers to help coworkers when necessary
	-direct observation
	
	
	

	Collaboration
	-offers to help coworkers when necessary

-shares knowledge/resources to reach common goals
	-direct observation
	
	
	

	Integrity
	-is truthful

-takes pride in work

-looks for and takes on new challenges
	-direct observation
	
	
	

Page1

	Key

Responsibilities

Results
	Results

Expectations
	Tracking

Source

Frequency
	Actual

Results
	Rating
	Comments

	Attention to Detail

	-follows instructions exactly

-pay attentions to Duty Roster

-performs routine assignment

-carries out assigned tasks consistently

	-direct observation

-valid compliments/

complaints
	
	
	

	Performance Stability
	-good attendance record

-follows ECU policies (attendance, vacation, sick, etc.)
	-direct observation

-leave records
	
	
	

	Service

Orientation
	-courteous to public, students, faculty, and staff
	-direct observation

-valid compliments/

complaints
	
	
	

	Impact
	-dresses appropriately for work or wears uniform appropriately

	-direct observation

	
	
	

	Safety
	-places wet floor signs

-notifies supervisor of any hazards immediately

-takes action to protect other from accidents

-helps to enforce and abides by safety policies

-wears appropriate personal protective equipment

-recommends improvement and/or corrects existing unsafe conditions
	-direct observation

-injury investigation Reports

-Valid Compliments/

Complaints
	
	
	

	
	
	W/P Development
	Interim Review
	Year End Evaluation

	Employee
	
	
	
	

	
	(please type or print)
	(initial & date)
	(initial & date)
	(sign & date)

	Supervisor
	
	
	
	

	
	(please type or print)
	(initial & date)
	(initial & date)
	(sign & date)

	Manager
	
	
	
	

	
	(please type or print)
	(initial & date)
	(initial & date)
	(sign & date)

Page 2

Distribution: top copy (original) – Human Resources Second Copy – Supervisor Third Copy - Employee
East Carolina University

Work Standards Plan and Performance Appraisal

Name:

Social Security Number:

Classification: Housekeeper

Department: Housekeeping Services

Position Number:

 Period Covered:

Supervisor:

 Telephone Number: 6169

Supervisor Position:

Division: Administration & Finance

University Address: Old Cafeteria East Basement

Work Plan Discussion Date:
Interim Review Date:
Performance Appraisal Date:
Name:

	Interim Progress Review:

	Development Plan:

	Employee’s Signature/Date
	Supervisor’s Signature/ Date

Page 3

Name:

	Supervisor’s Comments:

	Employee’s Comments:

	Overall Evaluation

___Outstanding

___Very Good

___Good

___Below Good

___Unsatisfactory
	Employee’s Signature Date

Supervisor’s Signature Date

Manager’s Signature Date

	Employee’s signature does not necessarily indicate agreement with the evaluation.

It does indicate that the evaluation review took place.

Page 4

Hskpwkpl.doc 10/99

