[image: ]


[bookmark: _GoBack]Outstanding Performance Definition
This rare superior performance is beyond what other high achieving performers would produce and is seldom equaled by peers or colleagues. The individual is widely regarded as innovative or expert in their field by external and internal contacts. The employee made individual contributions within the review period well beyond goals set for their role and achieved outcomes that were widely recognized as having significant impact that produced a measurable fiscal or physical enhancement to the University. The contribution may be recognized, externally to the organization such as regionally, state-wide or nationally or system-wide as establishing a new standard or business improvement that would be adopted by other higher education institutions or moves the University closer to Tier One status. The achievements or accomplishments of the individual must be documented and verifiable. 
(Give detailed examples of employee’s performance rated as “Outstanding Performance”)
	Outstanding Rating – Definition Area
	Examples of Performance that Illustrate “Outstanding” Rating

	Innovative or expert in field external and internal
	

	Contributions well beyond goals set with outcomes widely recognized
Measurable fiscal/physical
enhancements to University
	

	External recognition for establishing a new standard or business improvement adopted by other institutions
	


Required Document for Overall Ratings of “Outstanding”

image1.png
UNIVERSITYof HOUSTON

HUMAN RESOURCES


