Behaviorally Anchored Ratings Scale (BARS) Guide

1. Acceptance of Supervision – Willingly accepts and follows instructions given by supervisor in the performance of duties; responds to training and coaching in a constructive manner.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Readily accepts and completes assigned responsibilities

· Attempts to improve performance following constructive criticism

· Follows policies set by supervisor without reminder

· Cooperates willingly with supervisor

· Follows specific instructions

	Exceeds Expectation
	· Demonstrates exceptional ability to independently complete assigned responsibilities

· Never complains about assigned tasks

· Improves performance following constructive criticism

· Knows and follows all policies set by supervisor

	Does Not Meet Expectation
	· Complains about assigned tasks; often questions supervisory requests

· Fails to consistently follow all policies set by supervisor

· Becomes upset when constructively criticized

· Sometimes fails to follow specific instructions

2. Adaptability/Flexibility – Adapts readily to new situations and changes in the workplace; works well under pressure; learns and functions well under widely different situations and circumstances.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Readily adjusts to new situations and responsibilities

· Easily handles a wide variety of tasks, sometimes concurrently

· Readily comprehends new job related information

· Performs well under widely different and/or changing circumstances

	Exceeds Expectation
	· Functions effectively under unusually high levels of mental or emotional stress

· Capable of assisting other staff with change while maintaining regular personal workload

· Conforms to changing demands with a positive attitude and skills

	Does Not Meet Expectation
	· Has difficulty adjusting to changes in workload or assignments

· Becomes nervous or upset under normal job stress

· Loses composure under higher than normal stress level

· Lacks patience when dealing with more than one assignment

3. Change Management – Openly supports change; motivates and encourages fellow employees to support change; successfully implements change in work unit.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Works hard to implement successful change in areas of responsibility

· Openly supports change

· Recommends and implements further changes to improve processes and customer service

· Encourages others to make changes

· Makes serious effort and takes responsible risk to improve processes

	Exceeds Expectation
	· Actively promotes the possibilities that change can bring

· Regularly tries new ways of doing things to improve processes

· Searches for and implements “best practices” to improve processes and customer service

	Does Not Meet Expectation
	· Resists change or innovation, or takes a “wait & see” approach

· Can become defensive

· Averse to taking any risk

· Continues to try to do things the way they have “always been done.”

4. Communication – Comprehends oral and written information, and clearly and effectively expresses self in the presentation of ideas; develops written work in a logical and comprehensive manner where appropriate.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Demonstrates oral and written communication skills commensurate with job responsibilities

· Reports and communications are accurately spelled and utilize correct grammar

· Possesses sufficient command of English language and adequate grammar skills for position

· Able to effectively present personal viewpoint

· Consistently attempts to be effective and attentive listener

· Readily comprehends oral and/or written instructions when first presented

	Exceeds Expectation
	· Demonstrates unique ability to transmit difficult information in an understandable manner

· Superior comprehension of oral and/or written instructions

· Capable of reviewing materials for others due to superior command of English usage

· Possesses outstanding persuasive powers

· Practices superior listening skills and positive body language techniques

	Does Not Meet Expectation
	· Reports and communications are vague or poorly written

· Reports and communications contain spelling or grammar errors

· Has difficulty verbalizing thought patterns, or expressing facts, ideas, and/or questions needed for position

· Misinterprets or is slow to comprehend oral and/or written instructions

· Practices insufficient listening skills which promote an environment of misunderstanding

5. Composure/Stability – Works well under pressure; responds appropriately to stressful/emergency situations; approaches tasks with patience and firmness; is consistent in behavior.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Takes appropriate action in emergency situations

· Maintains composure in emergency or high-stress situations

· Acts in a calm, yet firm manner under adverse conditions

· Rarely intimidated by others

· Exercises authority when appropriate

	Exceeds Expectation
	· Acts professionally in all situations

· Is not intimidated by any person/situation

· Responds quickly and efficiently in emergency situations

· Remains firm and calm under serious/dangerous circumstances

	Does Not Meet Expectation
	· Is uncertain of appropriate action in emergency situations

· Is reluctant to or uncertain how to exercise appropriate authority

· Becomes nervous or upset under normal stress levels

· Loses composure in emergency or high-stress situations

· Is easily intimidated by others

6. Confidentiality – Can be trusted to use discretion in dealing with customers and fellow employees; maintains confidentiality of information or materials appropriate to position.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Maintains the confidentiality of all appropriate records or materials

· Uses discretion in dealing with all clients/customers and/or fellow employees

· Does not participate in office gossip concerning clients/customers and/or fellow employees

· Discloses appropriate information at appropriate times based on relevant statutes, rules or policies

	Exceeds Expectation
	· Actively promotes atmosphere of confidentiality through continuous monitoring and communication of confidentiality standards

· Actively discourages office gossip about clients/customers and/or fellow employees

	Does Not Meet Expectation
	· Demonstrates lack of concern for confidentiality through behavior or conversation

· Participates in office gossip with little regard to potential negative consequences

· Demonstrates insufficient knowledge of all statutes and/or policies relating to the confidentiality of relevant records and materials

7. Customer Service – Demonstrates knowledge of internal and external customers; is sensitive to customer needs and expectations; anticipates needs and responds promptly and willingly to provide information, services and/or products as needed.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Demonstrates understanding of internal customer concept and treats all customers with high levels of sensitivity and respect

· Always provides satisfactory and sometimes excellent customer service

· Responds to all customer requests promptly

· Maintains personal accountability and ownership in customer service rendered

· Seeks feedback from customers and adjusts behavior accordingly

	Exceeds Expectation
	· Provides excellent service to all customers, frequently going beyond what is strictly required

· Keeps informed about customers’ needs and/or wants and in general, anticipates customers’ needs

· Responds to customer requests with high degree of sensitivity and a sense of urgency

· Builds close, collaborative relationships with all customers

· Motivates others to provide service excellence and leads by example

· Examines and recommends changes to processes to improve customer service

	Does Not Meet Expectation
	· Demonstrates inadequate knowledge of internal customer concept

· Views customers as an irritation and/or a problem

· Resists changes in how customers are served

· Waits to be asked before responding to customers’ needs

· Responds to requests with little sense of urgency

8. Directing/Coaching – Defines and coordinates work and delegates appropriately to best accomplish goals; adjusts assignments to maintain workflow; provides immediate and effective feedback to employees concerning behavior and performance.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Allocates materials and equipment to accommodate work flow

· Regulates the assignments and responsibilities of subordinate employees to ensure that work is completed on or ahead of schedule

· Work assignments are delegated to optimize output

· Reassigns tasks when necessary

	Exceeds Expectation
	· Skillfully manages subordinates for optimal performance and output

· Demonstrates superior skill in ensuring that priorities are adhered to

· Demonstrates exceptional ability to meet/exceed deadlines in emergency situations

· Voluntarily directs additional administrative responsibilities

	Does Not Meet Expectation
	· Has difficulty in prioritizing, delegating, monitoring or adjusting work activities of subordinate employees

· Has difficulty meeting deadlines

· Does not coordinate interdepartmental issues

· Fails to direct staff toward achieving maximum performance

9. Drive for Results – Understands importance of achieving results; makes effort necessary to achieve goals/objectives; achieves results requested or agreed upon.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Understands importance of achieving results

· Makes all effort necessary to achieving goals/objectives

· Usually achieves requested results in appropriate time frame

	Exceeds Expectation
	· Takes appropriate decisive action to achieve goals/objectives

· Consistently surpasses requested results or agreed upon objective

· Not deterred by uncertainty, risk or conflict; results oriented

· Demonstrates high sense of urgency in achieving results

	Does Not Meet Expectation
	· Rarely achieves desired results

· Makes excuses for lack of achievement

· Tends to blame others or circumstances when results were achievable

· May be stopped by uncertainty, risk or conflict

· Visible lack of urgency, commitment, or effort for results

10. Employee Relations – Is supportive, considerate, fair, and objective in one’s behavior toward subordinates; establishes and maintains a cordial and harmonious work atmosphere.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Establishes/maintains a cordial and harmonious work atmosphere by effectively communicating with individuals

· Offers encouragement and support to subordinates when work gets difficult

· Exhibits fair and objective behavior toward subordinate employees

· Promotes an environment that is low in conflict

	Exceeds Expectation
	· Encourages employees to communicate ideas or questions regarding work operations

· Extremely fair, supportive, and objective in behavior toward subordinates

· Promotes a respect-filled environment

	Does Not Meet Expectation
	· Often subjective and/or unfair when dealing with individuals

· Ineffective in establishing or maintaining a cordial and harmonious work atmosphere

· Provides little encouragement or support to employees

· Environment is conflict-filled.

11. Financial Planning/Budgeting – Fully understands the budgetary parameters of the work unit; plans and operates within the budget; capable of rationalizing allocation of resources.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Formulates, prioritizes and develops budgetary items

· Capable of rationalizing allocation of resources for budgetary line items

· Plans and operates within budget; continually reprioritizes to reflect changes in resources

· Formulates expense guidelines for ongoing and future projects

· Manages fiscal resources in emergency situations

· Reviews budgets for cost efficiencies

	Exceeds Expectation
	· Expert ability to manage emergency budget revisions

· Exceptional ability to identify, investigate, and manage budgetary results

· Demonstrates unique aptitude to forecast budgetary factors

· Presents effective case in communicating budgetary requests

· Manages to deliver positive budgetary results

	Does Not Meet Expectation
	· Inaccurately forecasts budgetary parameters

· Fails to establish budgetary priorities

· Fails to adequately manage fiscal resources resulting in excessive cost overruns

· Rarely reviews budgets for cost efficiency

12. Interpersonal Relations – Establishes effective working relationships with co-workers, supervisors & managers, clients and/or the public; gets along well with others.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Usually tactful, considerate and respectful in dealing with others

· Establishes or maintains rapport with others

· Resolves infrequent conflicts in an appropriate and respectful way

· Cooperates with all other staff to complete assignments

· Uses discretion when dealing with others

· Refrains from disturbing the work of others

· Does not allow personal issues to intrude on work relationships

	Exceeds Expectation
	· Always tactful, considerate and respectful in dealing with others

· Never experiences conflict with others

· Demonstrates exceptional ability to promote a positive atmosphere among co-workers

· Continuously establishes effective work relationships with all agency stakeholders

· Personal issues never intrude on work relationships

	Does Not Meet Expectation
	· Frequently involved in conflict with others

· Has difficulty being tactful, considerate and respectful in dealing with others

· Is indiscreet in dealing with others

· Personal issues frequently intrude on work relationships

· Reluctant or refuses to cooperate with others in completing work assignments

· Disturbs others while they are working

13. Job Knowledge – Possesses adequate knowledge skills and experience to perform the duties of the job; understands the purpose of the work unit and how position contributes to the overall mission of the agency; maintains competency in essential areas.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Demonstrates substantial knowledge and skill in job-related areas

· Willingly participates in training to maintain or enhance current knowledge of principles, procedures, methods, and/or technology

· Has thorough knowledge of how one’s job fits into the overall agency mission

· May serve as resource person for peers

	Exceeds Expectation
	· Frequently serves as resource person for peers

· May serve as resource person for supervisor

· Demonstrates exceptional knowledge and skills in job-related areas

· Proactively remains up to date with all principles, procedures, methods, and technology

	Does Not Meet Expectation
	· Demonstrates insufficient or vague knowledge and skill in job-related areas

· Exhibits little interest in training to maintain current knowledge of principles, procedures, methods or technology

· Is frequently unable to answer job-related questions

14. Judgment – Exercises logical thinking and foresees consequences of actions; has adequate knowledge of all applicable policies or rules and selects appropriate guidelines or procedures to follow in a variety of situations.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Reports all incidents to appropriate source and completes all required documentation

· Requests assistance from appropriate personnel when necessary

· Recognizes and chooses appropriate course of action when dealing with difficult or sensitive situations

· Makes appropriate decisions when dealing with client population and peers

· Recognizes all potentially dangerous situations and takes appropriate action

· Ensures all security procedures are followed according to agency policy

	Exceeds Expectation
	· Consistently recognizes and chooses best course of action when dealing with difficult or sensitive situations

· Reports are consistently accurate, concise and clearly understandable

· Utilizes security procedures to anticipate and prevent problems

	Does Not Meet Expectation
	· Reports are incomplete, inaccurate or incomprehensible

· Fails to choose appropriate course of action when dealing with difficult or sensitive situations

· Negligent in performing security procedures

15. Motivation/Initiative – Displays an interest in performance of tasks, including those over and above regular assignments; willingly accepts increasing responsibility and accountability; makes recommendations and suggestions to improve operations.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Willingly accepts increasing levels of accountability

· Takes initiative to enlarge scope of responsibility

· Makes recommendations and suggestions to improve operations

· Sometimes recommends taking on work to facilitate improvements in operational excellence

· Willingly performs additional assignments after expected/delegated work is completed

	Exceeds Expectation
	· Provides information, coaching and training to others to enhance their knowledge or skills

· Proactively takes on increasing levels of accountability

· Seeks assignments in addition to expected work

· Anticipates problems and develops alternatives in advance

	Does Not Meet Expectation
	· Does not assume or accept personal responsibility

· Needs frequent guidance and assistance

· Does not “make a move” without direction or approval

· Does only what is required

16. Organizational Commitment – Displays high level of effort and commitment to performing work; operates effectively within the organizational structure; demonstrates trustworthiness and responsible behavior.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Follows through on assigned work

· Shows concern about completion of work

· Assumes accountability for own actions

· Readily accepts assignments

· Volunteers for additional work when assignments are completed

	Exceeds Expectation
	· Frequently performs duties over and beyond job description

· Volunteers for additional assignments to relieve pressure on supervisor or co-workers

· Willingly assumes total responsibility for own actions

· Familiarizes self with coworkers’ jobs in order to provide assistance during an absence or when workload is heavy

	Does Not Meet Expectation
	· Does not seek additional assignments after expected work is completed

· Reluctant to assume accountability for own actions

· Complains about duties

· Selectively completes only duties enjoyed

· Complains when asked to perform an extra task

17. Physical Effort – Puts forth the physical exertion required to perform assigned tasks. Can be counted on to do one’s share of the work.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Works well in all temperatures

· Adequately performs required heavy lifting

· Performs at a sufficient rate of speed

· Willing to work in uncomfortable conditions and/or carry out unpleasant tasks

	Exceeds Expectation
	· Volunteers to work in uncomfortable conditions and/or carry out unpleasant tasks

· Skillfully performs tasks at great speed

· Works well in extreme heat or cold

· Frequently volunteers to exert above average physical effort

	Does Not Meet Expectation
	· Performs at inadequate rate of speed

· Reluctant to work in uncomfortable conditions and/or carry out unpleasant tasks

· Reluctant to work in extreme heat or cold

· Depends on co-workers to do required heavy lifting

· Exerts minimal physical effort

18. Planning & Organizing – Establishes priorities and work sequences to coordinate efforts, maintain work flow and meet deadlines; ensures sufficient functioning through smooth interface with related processes.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Consistently meets deadlines, even under pressure

· Continually demonstrates efficient use of work time

· Effectively prioritizes assignments, agendas, tasks, and programs

· Competent in anticipating the need to rearrange priorities

· Prepares for meetings in advance

· Maintains consistent and orderly work flow

	Exceeds Expectation
	· Excellent coordination of programs, assignments, and agendas

· Thoroughly integrates the work of other departments and/or agencies

· Regularly completes assignments ahead of schedule

· Anticipates needs and steps required to complete assignments and prepares for future assignments

· Continuously strives for improved productivity

· Has excellent organizational skills

	Does Not Meet Expectation
	· Misses deadlines frequently

· Needs assistance planning work flow

· Has difficulty appropriately prioritizing assignments, agendas, tasks and programs

· Has inadequate organizational skills

19. Problem Solving/Decision Making – Recognizes and defines problems; thoroughly obtains and analyzes facts; takes immediate corrective action; uses resources and techniques to develop sound solutions while foreseeing possible consequences.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Efficiently recognizes and defines problems associated with job

· Weighs advantages and disadvantages of proposed solutions

· Resolves most problem situations and looks for ways to avoid similar problems in future

· Can obtain data or information and analyze factual situations for relevancy

· Can interpret and apply all relevant procedures, principles, policies and /or statutes

· Can develop alternatives when faced with obstacles

	Exceeds Expectation
	· Extremely skilled in assessing impact of problem situations

· Instinctive skill in recognizing problem situations before they develop

· Notably effective in resolving complaints

· Highly creative in development of problem solving techniques

· Seeks out and attempts to solve the root causes of problems

· Possesses great skill in gathering and analyzing information for application to problem situations

	Does Not Meet Expectation
	· Possesses insufficient knowledge to develop problem solving strategies

· Fails to resolve complaints and/or problems

· Inconsistent or insufficient in recognizing and defining problems

· Requires assistance in weighing advantages and disadvantages of potential solutions

· Fails to anticipate the development of problem solutions

· Is unable to correctly interpret and apply all relevant procedures, principles, policies and/or statutes

20. Public Relations – Works effectively with contacts outside the agency in a courteous, coop-erative and objective manner. Involves the provision of timely, accurate assistance to the public.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Interacts with the public in a courteous and cooperative manner

· Handles complaints from individuals from outside the agency in a calm manner

· Handles sensitive situations involving individuals outside the agency

· Can tactfully handle irate individuals from outside the agency

· Can develop and deliver presentations to outside groups pertaining to the agency’s function

	Exceeds Expectation
	· Demonstrates superior ability in establishing favorable relations with the public

· Consistently coordinates and communicates new agency policies to outside individuals and agencies

· Independently handles sensitive situations involving individuals outside the agency

	Does Not Meet Expectation
	· Insufficient skills in developing and delivering presentations to outside groups

· Often communicates incorrect information to the public

· Needs assistance in assisting the public with requests for information

21. Staff Development/Performance Management – Works with employees to create training and development plans; provides regular, balanced feedback to clarify strengths and weaknesses; provides clear standards for employee achievement; fosters individual and collective creativity within the work group.
	Rating
	Possible Behavioral examples

	Meets Expectation
	· Develops individual performance plans which include work standards and/or goals/objectives as appropriate

· Consistently monitors and documents employee performance and behavior throughout the review period.

· Subordinates receive timely, specific direction to improve performance

· Appraisals are completed in a timely fashion

· Takes corrective action when appropriate

· Possesses general understanding of employee strengths and weaknesses

· Recognizes and meets training needs of staff

	Exceeds Expectation
	· Has detailed knowledge of employee strengths and weaknesses and incorporates knowledge into detailed development plans to enhance career growth

· Partners with employees in creating individual performance plans including detailed work standard and/or appropriate goals and objectives

· Coaches employees in supportive fashion in order to achieve desired performance levels

· Expertly uses performance management system to monitor, assess and influence the performance of employees

· Expert ability to recognize employees not capable of performing required work; recommends appropriate corrective action

	Does Not Meet Expectation
	· Lacks required/sufficient knowledge of employee strengths and weaknesses

· Fails to establish clear performance standards or write appropriate goals/objectives for employees

· Documentation of employee performance is insufficient or ambiguous

· Cannot support subjective performance appraisals with appropriate documentation

· Provides little encouragement and/or looks for opportunities to criticize

22. Staffing/Affirmative Action – Maintains adequate staffing levels; executes established personnel policies and maintains working conditions; applies all appropriate Equal Employment Opportunity/Affirmative Action policies when making staffing decisions; addresses work-related needs of subordinates.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Maintains and schedules a sufficient staff

· Handles all leave requests in consistently appropriate fashion

· Adequately understands and consistently applies current EEO/AA policies when making staffing decisions (i.e., selection, promotion, demotion, or dismissal)

· Asks non-discriminatory, job-related questions when interviewing

· Applies annual EEO/AA goals and timetables for protected class recruitment

	Exceeds Expectation
	· Possesses a thorough understanding of current EEO/AA policies and accurately interprets and explains to co-workers and subordinates

· Consistently makes effective staff decisions as a result of following current EEO/AA policies

· Effectively decides and recommends staffing revisions

	Does Not Meet Expectation
	· Lacks a basic understanding of current EEO/AA policies

· Fails to follow current EEO/AA policies when making staffing decisions

· Fails to inform employees of current EEO/AA policies

· Is known to ask illegal, discriminatory or inappropriate questions when interviewing applicants

· Needs assistance in determining appropriate protected class recruitment efforts

23. Teamwork – Encourages and facilitates cooperation, pride, trust and group identity; fosters commitment and team spirit; works cooperatively with others to achieve overall goals.

	Rating
	Possible Behavioral examples

	Meets Expectation
	· Facilitates accomplishment of team objectives through cooperation and “lending a hand,” even with assignments outside of normal areas of responsibility

· Consistently meets deadlines for team assignments

· Demonstrates knowledge and understanding of team/organization mission

· Demonstrates positive support for team/organization mission

	Exceeds Expectation
	· Puts team goals ahead of personal achievement and recognition

· Shares credit for team accomplishment liberally and accepts responsibility for overall team performance as appropriate

· Plays a standout role in allowing team to exceed expectations through high levels of personal contribution

	Does Not Meet Expectation
	· Does not accept responsibility for team performance

· Fails to meet deadlines for team assignments

· Exhibits negative behavior concerning team/organizational mission

