PERFORMANCE EVALUATION RATING SCALE

Rating	Individual Goal (What)	Individual Competency (How)
	Use this scale to assign a rating for	Use this scale to assign a rating for
	each goal or objective assigned to	each competency. Assess how this
	the individual. Consider results	employee demonstrates each
	against each goal independently.	competency, as described in the target
		behaviors.
Exceptional	Results exceeded all performance	Always demonstrated this competency
Achievement	expectations regarding this goal.	at a <u>superior</u> level. Functioned as an
		internal expert across Drexel University
		with this competency, teaching or
		coaching others, in addition to serving
		as a role model.
Achieved More	Results exceeded most performance	Consistently demonstrated this
Than Expected	expectations regarding this goal.	competency at a <u>high</u> level. May have
Results		been viewed as a role model and clearly
		stood out among peers relative to this
		competency.
Fully Achieved	Results met all expectations	Consistently demonstrated this
Expected	regarding this goal. (GOOD SOLID	competency at the <u>expected</u> level
Results	PERFORMANCE)	without assistance or direction from
		others.
Partially	Results met some, but not all,	Inconsistently demonstrated this
Achieved	expectations regarding this goal.	competency at the <u>expected</u> level.
Expected		Sometimes required assistance or
Results		direction from others.
Did Not	Results did not meet expectations	Did not demonstrate this competency at
Achieve	regarding this goal.	the expected level.
Results		

The overall rating should reflect the employee's total performance against goals, as well as performance against competencies.

	Overall Rating	
	Use this scale to assign an overall rating that reflects the individual's level of performance for the full performance cycle. Consider overall accomplishments	
	against goals, as well as level of competency demonstrated in achieving those objectives.	
Exceptional	Results exceeded all objectives, and demonstrated all competencies at a superior	
Achievement	level. Contributions to the department/organization were exceptional during this performance cycle.	
Achieved More	Results exceeded most objectives, <i>and</i> demonstrated all competencies at a high	
Than Expected	level.	
Results		
Fully Achieved	Results met all objectives (and may have exceeded some objectives), and	
Expected Results	demonstrated all competencies at the expected level. (GOOD SOLID	
	PERFORMANCE)	
Partially Achieved	Achieved some but not all objectives <i>and/or</i> inconsistently demonstrated	
Expected Results	competencies at the expected level.	
Did Not Achieve	Results did not meet most objectives <i>and/or</i> did not demonstrate competencies	
Results	at the expected level.	