[bookmark: _GoBack]Performance Improvement Plan (PIP) Form
Southern Illinois University Edwardsville
SECTION I – Employment Data
	Employee Name:
	     
	
	Banner ID No.:
	

	Classification:
	Choose an item.	
	Position Title/ No.:
	     

	Department:
	     
	
	
	

	Period Covered From :
	     
	To:
	     
	Evaluation Type:
	Choose an item.

	
	INTRODUCTION
	In cases where either overall performance or a specific performance area does not meet standards of performance , an Performance Improvement Plan is required and should clearly describe:
· what behavior, performance, situations, or conditions must be changed
· what is to be done by the employee
· what is to be done by the supervisor
· when the development will be completed.
	
	For specific areas that do not meet standards of Performance Improvement Plan should be documented in Sections I and II of the EEP form. Improvement plans for overall ratings that do not meet standards of improvement must be document on the Performance Improvement Plan (PIP). All Performance Improvement Plans will be coordinated and approved through the Office of Human Resources.

	The supervisor will conduct follow-up discussions on a weekly basis over the next 60 days to review progress toward objectives and will render a follow-up performance appraisal at the end of the Performance Improvement Plan timeframe. Performance Improvement Plans do not apply to probationary employees. Also, they are not a replacement for the University’s Progressive Disciplinary Process.

SECTION II – General Performance Factors (Complete for All Employees including Managers and Supervisors)
	Rating Elements
	Check One Rating

	
	Not Applicable
	Does Not Meet Standards of Performance
	Meets Standards of Performance

	Job Knowledge
	
	
	

	A.
	Possesses knowledge & skills necessary to perform job
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Keeps current with changes in the job
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Understands job requirements and department functions
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Quality of Work
	
	
	

	A.
	Is accurate and thorough
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Makes consistent effort to listen, understand, and satisfy client/user needs
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Follows policies, procedures, regulations, and protocol
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Uses equipment properly; avoids creating safety hazards
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	Rating Elements
	Check One Rating

	
	Not Applicable
	Does Not Meet Standards of Performance
	Meets Standards of Performance

	Productivity
	
	
	

	A.
	Completes appropriate amount of work
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Manages time effectively
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Balances multiple job responsibilities
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Organizes work effectively
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Communication, Interpersonal Relationships, Teamwork
	
	
	

	A.
	Shows tact, sensitivity, and diplomacy in dealing with others
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Keeps appropriate people informed in a timely manner
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Listens to other’s view and encourages other to express their views
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Sustains positive work relationships with others and resolves conflict with others directly, constructively
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	E.
	Responds positively to constructive suggestions
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	F.
	Contributes effectively to team assignments
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	Rating Elements
	Check One Rating

	
	Not Applicable
	Does Not Meet Standards of Performance
	Meets Standards of Performance

	Dependability – Attendance
	
	
	

	A.
	Completes work on time
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Works independently; requires minimal supervision
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Reports to work on time and utilizes breaks appropriately
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Has infrequent unscheduled absences
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Initiative – Problem Solving
	
	
	

	A.
	Recognizes need for action and reacts appropriately/self-starter
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Takes on additional responsibility when and where needed
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Adapts well to change (e.g., schedules, procedures, priorities)
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Makes consistent efforts to listen to, understand, and satisfy client/user
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	E.
	Identifies potential problems, analyzes, formulates solutions
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	

SECTION III – Complete for Managers and Supervisors Performance Evaluation Only

	Rating Elements
	Check One Rating

	
	Not Applicable
	Does Not Meet Standards of Performance
	Meets Standards of Performance

	Planning – Resource Management
	
	
	

	A.
	Sets goals and plans for future development
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Manages monetary resources effectively
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Introduces appropriate technology into work environment
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Hiring – Affirmative Action
	
	
	

	A.
	Recruits and hires quality personnel
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Uses hiring and promotional opportunities to improve workplace diversity and meet affirmative action objectives
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Human Resource Management
	
	
	

	A.
	Plans and organizes workload and staffing, using staff time, skills and potential
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Achieves constructive working relationship between staff and management
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Manages change and achieves staff support of objectives
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Shows fairness in dealing with staff
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	Rating Elements
	Check One Rating

	
	Not Applicable
	Does Not Meet Standards of Performance
	Meets Standards of Performance

	Employee Development
	
	
	

	A.
	Evaluates performance regularly, accurately, and fairly
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Coaches and reinforces performance to facilitate employee achievement
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Assists and supports appropriate employee development opportunities
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Prepares employees to assume increased responsibilities
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	E.
	Acts quickly and appropriately on performance problems
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Participative Management
	
	
	

	A.
	Shares decision-making responsibility appropriately
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	B.
	Provides employees with feedback and recognition
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	C.
	Holds regular employee meetings; keeps staff informed
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	D.
	Seeks and listens to employee input/feedback
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	E.
	Encourages teamwork and group achievement
	☐	☐	☐
	
	What is to be done by employee?
	

	
	What is to be done by supervisor?
	

	
	Date Improvement to be achieved
	

	
	Dates of follow-up meeting
	

	
	
	
	

	Responsibilities not listed above
	
	
	

	A.
	
	☐	☐	☐
	B.
	
	☐	☐	☐
	C.
	
	☐	☐	☐
	D.
	
	☐	☐	☐
	E.
	
	☐	☐	☐

	Employee’s Signature:
	
	Date:
	

	Printed Name:
	
	
	

	Supervisor's Signature/Title:
	
	Date:
	

	Printed Name:
	
	
	

	Department Administrator’s Signature:
	
	Date:
	

	Printed Name:
	
	
	

	Office of Human Resources Representative:
	
	Date:
	

	Printed Name:
	
	
	

After completing the form, including all signatures indicated, make copy for employee, and return original to Office of Human Resources, Box 1040.
