EvalS Performance Evaluation Management System 

Performance Standards

COMMUNICATION – Constructively express and receive ideas, thoughts, and information through verbal, non-verbal, and written forms.

Tasks			Exceeds Expectations		 	Meets Expectations				Does Not Meet Expectations		                       
	General


General (continued)

	· Excellent rapport and cooperation with staff and customers.  
· Handles conflict through discussion, while maintaining professionalism.  
· Ensures that the other party is heard, provides feedback and clarifies points.  
· Listens for other perspectives and assesses your communication style to ensure you are open and listening for the best outcome for the situation or circumstance.  
· Speaks and writes clearly and concisely, with an appropriate awareness of the intended audience.
· Provides the listener with the big picture.
· Follows a logical outline and leads to a valid conclusion.
· Is consistently seen and used by others in the unit as a communication technique resource.
· Anticipates the need for communication about an event before it happens.
· Independently looks for ways to improve personal communication skills and helps others to develop their own communication skills.

· Ensures the listener is ready to receive or hear the message.
· Provides timely communications to reduce need for questions or anxiety about an event.
· Consistently gives complete, thorough, and helpful instructions and information.
	· Conveys information promptly and thoroughly to all who have a need to know.  
· Listens and observes well.  
· Asks questions to make sure listener understands all facets of situation.  
· Written materials are easy to understand.  
· Is sensitive to feelings and needs of others.
· Conveys themselves promptly, clearly and professionally.
· Anticipates the need for communication before an event and successfully addresses the issue.
· Consistently gives complete, clear, understandable, and helpful instructions and information to customers and staff.
· Knows his/her audience, explaining ideas in layman's terms with clearly thought-out examples using words and phrases that are simple and straightforward.
· Helps poor communicators express their thoughts.
· Passes new information on to proper people without loss of content.

· Independently looks for ways to improve their communication skills.
· Is frequently seen by others as someone with strong communications skills.
· Ends each encounter with the customer by thanking them and asking, "Is there anything else I can help you with?” If necessary, provides their business card or a direct extension where the customer can reach them if additional service is required.
	· Listens poorly, or does not ask for clarity, and so passes on incomplete or inaccurate information.  
· Does not express thoughts or ideas in an understandable or appropriate manner.  
· Seems unaware or insensitive to others' needs.  
· Exhibits poor communication skills, needs substantial improvement to be effective.
· Does not express thoughts/ideas in an understandable and appropriate manner.
· Gives advice without fully understanding the problem.
· Communication often contains incorrect information.
· Doesn't come to firm conclusions.
· Communicates verbally when needs to use written communication.
· Leaves out valued information because it was not requested.
· Sometimes gives incomplete or inaccurate information.

	Oral Communication


Oral Communication
(continued)


	· Actively listens to others in a constructive and unbiased manner and uses feedback to clarify and strengthen points.
· Consistently conveys information clearly, quickly, and professionally to customers and staff in easily understood language.
· Connects with the audience to ensure effective communication in body language, tone of voice, and content of words.
	· Listens and observes attentively, allowing an exchange of information.
· Asks questions to ensure understanding of all facets of the problem.
· Keeps discussion limited to subject at hand.
· Defines what and when s/he will do, when unable to respond immediately to request for information.
· Speaks to others in layman's terms.  Avoids using jargon or slang.
· Explains new ideas clearly.
· Looks up, establishes eye contact and greets all customers with a sincere smile.
· Refers to the listener by name during a conversation or transaction.  
· Excuses themselves if it is necessary to leave a customer temporarily, whether on the phone or in person.  


· Never leaves a customer alone or on hold for a long period of time.  If necessary, has the customer take a seat or offers to phone them back while they investigate.
	· Demonstrates difficulty understanding the supervisor expectations or instructions.
· Speaks to others from own perspective and does not listen for other perspectives.
· Listens for what they want to hear.
· Expresses ideas with complicated sentences where a simple more direct expression would be more effective.

	Written Communication


	· Creates a shared understanding by providing the audience with the necessary information such as; who, what, when, where, why, and how.
· Provides meaning by assigning and conveying communication to create a shared understanding.
· Writes clearly, concisely, and to the point with an appropriate awareness of the intended audience.
	· Materials contain necessary facts and are written using correct grammar including proper form, sentence structure, spelling and punctuation.
· Materials contain all the necessary facts.
· Writes legibly.
· Written communication is clear and professional.
· Responds to written correspondence within three working days.
	· Thoughts are expressed unclearly or unprofessionally.
· Reader has to search for key statement and conclusion in his/her written communication.
· Materials contain necessary errors in grammar including proper form, sentence structure, spelling and punctuation.
· Materials missing essential facts.
· Illegible writing.
· Does not respond to written correspondence on a timely basis.
· Engages in email conversations instead of picking up the phone and clarifying information or facts.

	
Tact


	· Successfully disarms difficult situations and handles complex situations.
· Is candid and honest, while being sensitive to others in expressing thoughts and ideas.
· Demonstrates exceptional degree of perception, tact, and diplomacy.
· Demonstrates sincere interest in and responsiveness to others needs.
	· Is considerate of others and avoids making unnecessary remarks.
· Listens and waits until speaker has finished before making a point. 
· Is respectful in interactions with customers, staff and supervisor.
· Looks for opportunities to disarm troublesome situations.
· Listens to customer suggestions and shows concern for their inquiries.  
· Takes customer complaints seriously and reacts quickly.
· Follows up to insure the customer is satisfied.
	· Demonstrates an unwillingness to provide adequate communications with customers, staff, or supervisor.
· Does not respond in a considerate manner to others.
· Makes unnecessary remarks and does not fully communicate.
· Demonstrates an attitude of not listening by interrupts others or finishes the sentences.   
· Is disrespectful in interactions with customers, staff and supervisor.
· Looks for opportunities to confuse the situation and increase troublesome situations.
· Ignores customer, staff or supervisor suggestions and shows no or little concerns for their inquiries.  
· Does not take customer complaints seriously and reacts slowly.
· Does not follow up to insure the customer is satisfied.

	Temperament and Stability
	· Maintains empathy, perspective and a sense of humor and a calming influence.
· Maintains a positive, grounded, and professional attitude when handling difficult customers and staff.
· Consistently obtains excellent rapport with other staff and customers.
· Serves as a credible role model, displaying and instilling a positive attitude.
	· Handles conflict without becoming emotionally or personally involved.
· Maintains professional composure in the presence of difficult customers and staff.
· Maintains a fully competent attitude and maintains a positive, professional relationship with customers, staff and supervisor.
	· Has difficulty with maintaining balance, takes things too personally, and responds emotionally by showing anger and disappointment.
· Replies defensively to others who are just seeking information.
· May let his/her temper show rather than seeking a mutually positive result with others.
· [bookmark: _GoBack]Is uncomfortable with troublesome situations.


4
Performance Standards – Communication. Published: October 13, 2011, Office of Human Resources.

