[image: image1.png]Acrobat Reader - [PPA Fi

df] EEIES

B ele £t Document Took Yew Window o _18/x|

Bookmarks

Montgomery County Division of Fire Rescue Services

Individual Performance Assessment
; Firefighter/Rescuer Il & Firefighter/Rescuer Il Paramedic

Signatures

Name Rank: =l staton: |

Supervisor. Date

The position of Firefighter/Rescuer Il is a critical building block in the career of a
firefighter. It is a position that is very task oriented and requires the individual to
function under the supervision of an officer. The Individual Performance Assessment is
a tool to not only assess the past years performance, but to allow the individual
employee the opportunity to observe areas for improvement. Please select all those
items that apply.

Inventory/Equipment Identification

Location of Equipment-employee's knowledge of the equipment location on apparatus at
their assigned station.

Knowledge of Equipment- Employee's ability to demonstrate the capabilties of
equipment.

LBy Tors PR sExiTh

Montgomery County Fire & Rescue Service
Individual Performance Planning and Assessment Form
	EMPLOYEE INFORMATION

	Employee Name:
Oracle Employee ID# (from Payslip):
Hire/Anniversary Date:
	Rank/Position- Lieutenant Emergency Communications Center (ECC)
Station/Unit/Shift:

	Supervisor Name:
Additional Feedback supplied by: (list)
	Reviewing Official Name:

	Type of Appraisal (Check)
_____Annual _____Interim
	Review Period

From to

	DOCUMENTATION SIGNATURES

	Activity to be documented

	Date
	Signature

	Performance Plan Finalized* (Employee)
	
	

	Performance Plan Finalized (Supervisor)
	
	

	Optional Mid Year Progress Discussion (Employee)
	
	

	Optional Mid Year Progress Discussion (Supervisor)
	
	

	Evaluation Reviewed by Employee*
	
	

	Evaluation Finalized by Supervisor
	
	

	Evaluation Reviewed by Reviewing Official
	
	

	ACKNOWLEDGEMENT OF RECEIPT OF PLAN AND EVALUATION

	*Your signature indicates that you have read and discussed this evaluation with your supervisor, but does not necessarily indicate that you agree with the comments or overall evaluation. You may write any comments you would like to make in the space below or on a separate sheet you attach to this form.

	OVERALL RATING

	_____Exceptional

_____Above Expectations
	_____Meets Expectations

_____Does Not Meet Expectations (DNME)

	DEVELOPMENTAL ACTION PLAN

For expectations receiving a DNME on the prior appraisal

	Expectation Group Name:
Action Plan for Improvement

Re-assessment date:

	CAREER DEVELOPMENT GOAL (OPTIONAL)

CAREER OUTLOOK DISCUSSION (not included in rating)

	Career Goals & Training Plan:

Year End Accomplishment Summary

	PROGRESS DISCUSSION NOTES

TO DOCUMENT THE MID-YEAR PROGRESS DISCUSSION

	

	OVERALL COMMENTS*

Immediate Supervisor and Employee ONLY.

	

Instructions: Read all Performance Rating Category descriptions. Check the category which most consistently describes the typical performance of the employee. Take rank and experience into account. Before considering the next higher rating, the employee should be performing all aspects of the lower rating category. If the employee has not had sufficient opportunity to demonstrate this skill or you have no information on their performance, DO NOT provide a rating. Indicate as “Not Applicable.”

	CRITICAL SKILL: Customer Relations

	Expected Outcome: Accommodation of religious, cultural and language differences. Employee uses appropriate language/behavior to be non threatening and understood by citizen/patient. Maintains confidentiality. Appearance is neat and in conformance with the uniform and grooming policy.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Displays unprofessional behavior or negative decorum. Fails to comply with uniform and grooming standards. Dept. has received unfavorable feedback from the public. Actions are detrimental to the image of the fire service. Improperly discloses confidential information.

	
	Meets
	Shows consideration to the citizens involved in a given incident. Provides comfort and assistance, and is respectful of the property and feelings of those involved in incidents. Focuses on the customer's needs. Attempts to elicit information and cooperation. Presents a positive image of the Fire and Rescue Service. Understands and supports departmental policy on release of information.

	
	Above
	Treats all people, regardless of ethnic, religious, or cultural background with respect. Takes time to listen, and provide comfort and reassurance. Performs job in such a manner that it enhances the reputation of the Fire and Rescue Service.

	
	Exceptional
	Receives letters of commendation. Makes an extra effort to seek, understand and take cultural differences and customer needs into account. Consistently strives to improve the image of the fire service. Actively engaged in public relations efforts or projects.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Area Knowledge

	Expected Outcome: Efficient, effective, and appropriate knowledge of maps, streets, buildings, station locations, and apparatus assignments in the county.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Not knowledgeable of area, makes little or no effort to study; has trouble using maps and finding locations. Fails to recognize apparatus locations or station locations relative to events.

	
	Meets
	Knowledge of major roadways transcending county, station locations, and primary apparatus assigned to each station. Has basic knowledge of mapping software and can correctly apply mapping aids, both technologies based and traditional, to the business process.

	
	Above
	Participates in area plan review. Knows route of travel to events for most stations in county and has ability to adjust assignments based on this knowledge. Familiar with response plans for most county stations. Maintains knowledge of all in county apparatus locations and out of county apparatus locations where mutual aid would be utilized.

	
	Exceptional
	Uses personal in-depth knowledge to help others. Knowledgeable of roadways in county, understands complexity of traffic patterns, and can provide alternate routes of travel with little assistance. Knows target hazards throughout county and utilizes this information in the telecommunication process. Actively involved in plan review, map review, box area review and other related mapping initiatives to maintain highest level of efficiency at ECC.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Communication Processes

	Expected Outcome: Keeps subordinates, peers, superiors, and customers well informed through effective and understandable written and oral communications, and communication processes.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Lacks basic communication skills. Fail to communicate information accurately, consistently or in a timely fashion. Final written work contains grammatical errors and lacks clarity and accuracy.

	
	Meets
	Communicates in a manner that is specific, concise, and easily understood. Demonstrates good interpersonal communications skills and good listening ability. Encourages use of e-mail, internet/ MCFRS On-Line and web. Promotes teamwork and compromise through negotiation and communication.

	
	Above
	Utilizes all available communication mediums and uses them creatively for effective results. Demonstrates excellent technical communication skills. Evaluates large quantities of information and correctly exercises discretion in transferring only important information.

	
	Exceptional
	Encourages participation of subordinates to enhance the flow of information. Can organize and communicate complex information. Is sought out for public speaking or to develop complex written documents.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Decision Making

	Expected Outcome: Ability to make sound decisions that achieve desirable outcomes based on facts, variables, and/or available resources.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Rarely considers facts, variables and/or resources resulting in poor decisions, adverse outcomes, delays, and inefficient deployment of resources. Inability to make decisions in a timely fashion. Fails to take responsibility for decisions.

	
	Meets
	Assesses all available facts, variables and/or resources. Makes and clearly communicates timely, and effective decisions. Takes responsibility for all decisions.

	
	Above
	Assists superior officers in the decision-making process. When appropriate, employs cooperative approach to decision-making. Is able to evaluate, and reconsider decisions based on all available inputs. Adept at finding the optimal solution between alternatives that may have both pros and cons. Is able to gain acceptance of decisions.

	
	Exceptional
	Anticipates events, variables and/or resources or changes in making timely, responsible decisions. Exercises correct and appropriate judgments regarding competing needs. Correctly recognizes and employs different decision-making processes as appropriate. Sought out by superior officers for assistance in the decision-making process.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Diversity Management

	Expected Outcome: Accepting and enhancing a diverse workforce that is free from discrimination, and values all employees. Discrimination and harassment issues are dealt with promptly, and employees support the County’s diversity programs.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Makes inappropriate, offensive, or discriminatory statements. Requires frequent counseling and supervision to maintain compliance with County's anti-discrimination policies. Fails to recognize and manage potential EEO-related problems. Treats others in a disparate manner.

	
	Meets
	No upheld discrimination and sexual harassment complaints. Prompt and appropriate corrective action is taken when complaints are received. Employees are familiar with EEO-related policies and procedures, and participate in mandatory training. All employees have equal access to career advancement opportunities.

	
	Above
	Makes acceptance of diversity a priority in workplace. Leads by example.

	
	Exceptional
	Recognizes employees to show sensitivity to diversity and acceptance of differences.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	ECC Business Process Knowledge

	Expected Outcome: Complete understanding and knowledge of procedures and policies required to efficiently, effectively and accurately execute their responsibilities as they relate to CAD, Pro QA, VESTA, AVL/AVRR and other CAD interface functionality.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Needs supervision when completing assignments, carrying out routine tasks or initiating actions necessary to complete assignment. Routinely makes errors in application of policy or standards during completing of tasks. Fails to recognize situations that require additional resources or multiple policies or standards.

	
	Meets
	Carries out basic assignments with accuracy. Recognizes fundamental needs and fills those needs with appropriate resources.

	
	Above
	Completely understands business processes and applies appropriate policies and standards to comply with those processes. Consistently recognizes issues that may require additional resources or changes to a business process.

	
	Exceptional
	Routinely evaluates changing needs and anticipates resources necessary to fill those needs. Assists other personnel in evaluating business processes and determining appropriate solutions to difficult or dynamic situations.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	ECC Radio Process Knowledge

	Expected Outcome: Complete understanding and knowledge of procedures and policies required to efficiently, effectively and accurately execute their responsibilities as they relate to radio or communications functionality.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Needs supervision when completing assignments, carrying out routine tasks or initiating actions necessary to complete assignment. Routinely makes errors in application of policy or standards during completing of tasks. Fails to recognize situations that require additional resources or multiple policies or standards.

	
	Meets
	Carries out basic assignments with accuracy. Recognizes fundamental needs and fills those needs with appropriate resources.

	
	Above
	Completely understands communications processes and applies appropriate policies and standards to comply with those processes. Consistently recognizes issues that may require additional resources or changes to a business process.

	
	Exceptional
	Routinely evaluates changing needs and anticipates resources necessary to fill those needs. Assists other personnel in evaluating communications processes and determining appropriate solutions to difficult or dynamic situations.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	ECC Technical Management

	Expected Outcome: Efficient and accurate ability to input and retrieve data from critical technology components such as CAD, VESTA, AQUA, SYMPOSIUM, Pro QA, FIREHOUSE and other computer based hardware and software.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Unable to describe and perform skill necessary to manage software and hardware issues. Often uses wrong application. Makes errors in implementation of commands necessary to execute a program. Needs constant direction in normal business processes designed

	
	Meets
	Correctly applies basic skills necessary to complete rudimentary tasks. Uses correct applications, software and hardware to complete basic skills.

	
	Above
	Consistently applies correct technology to solve issues. Assists others in skills necessary to obtain required results from hardware and software.

	
	Exceptional
	Employee utilized in troubleshooting efforts, testing and evaluation of software and hardware issues. Routinely sought out to solve difficult problems or resolve conflicts within skill sets.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	EMD Compliance

	Expected Outcome: Expected Outcome: “Personnel are expected to understand and utilize all EMD related technology, maintain EMD Certification and follow all State and Local rules and guidelines as they relate to EMD. Achieve and maintain compliance ratings as determined by State Quality Assurance Guidelines in the following areas: Case Entry compliance; Key Question compliance; Chief Complaint selection accuracy; Post Dispatch Instructions; Pre-Arrival Instructions; Final Dispatch Determinant; Code accuracy and Total Compliance Score.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Does not maintain EMD certification. Fails to follow state protocols or county guidelines related to EMD. Fails to ask “Key” questions routinely and/or follow-up on questions which may be critical to event processing. Achieves compliance scores lower than 80% in all critical areas

	
	Meets
	Maintains EMD Certification. Follows state protocols and county guidelines related to EMD. Understand the basic EMD process and applies it correctly. Achieves compliance scores above 85% routinely and shows improvement in areas of deficiencies

	
	Above
	Understands all state and county guidelines and can articulate the purpose for these principles. Consistently applies EMD and expands on Key Questions and Follow-up questions when appropriate. Achieves compliance scores above 90% routinely

	
	Exceptional
	Assists with the development of EMD related policies, guidelines, teaching, or management. Serves as preceptor or readily assists others in the understanding, performance, and acceptance of EMD processes. Applies EMD principals completely and understands science behind EMD principals. Achieves compliance scores at 95% or greater routinely

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Evaluating Performance

	Expected Outcome: Subordinates receive timely performance evaluations, which accurately reflect their accomplishments and job related behaviors.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Fails to conduct performance appraisals for all subordinates as required by MCFRS policy. Does not encourage employee understanding and participation in the IPPA process. Ratings are not supported by appropriate documentation. Fails to recognize and properly manage substandard employee performance.

	
	Meets
	Consistently administers on-time performance appraisals in accordance with MCFRS policy. Encourages employee participation in the IPPA process, and sets goals to help employee achieve a high level of performance. Gives frequent informal feedback on day-to-day performance of subordinates.

	
	Above
	Consistently monitors personnel performance and influences personnel towards positive and productive job behaviors. Gives frequent assistance in keeping personnel in compliance with planned goals. Often gives feedback to employees so they achieve MCFRS goals and personal development objectives.

	
	Exceptional
	Effectively resolves even the most difficult employee performance problems to obtain improvement through the IPPA process. Helps employees understand the link between individual performance and attainment of MCFRS goals and objectives.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Leadership Integrity

	Expected Outcome: A high level of trust between supervisor and subordinates as a result of integrity in all actions

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Often fails to demonstrate ethical behaviors and act with integrity. Violates County ethics code. Criticizes others publicly. Discusses confident information inappropriately. Asks others to "stretch the truth" or withhold information. Shows favoritism. Forgets prior promises or statements.

	
	Meets
	Demonstrates ethical behaviors and acts with integrity. Promises and commitments are kept. Errs on the side of fairness in making difficult judgments. High level of consistency between actions and communications. Applies work assignments fairly among all subordinates.

	
	Above
	Leads by example. Takes personal responsibility for performance of team. Speaks out to ensure integrity within the work unit.

	
	Exceptional
	Recognizes and supports ethical and integrity demonstrated by subordinates. Assists others in thinking through difficult decisions to the best ethical result. Strives to develop a team that values trust.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Organizing, Planning and Assigning

	Expected Outcome: Organized, realistic, and planned approach to personnel, station, and incident management.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Demonstrates limited organizational capabilities in the area of planning and assigning. The level of productivity of the officer and/or the subordinates indicates that his/her planning, assigning, monitoring and adjusting is not adequate. For example, some assignments are not completed in an efficient and timely manner, some assignments are not assigned equitably, or follow-up is not performed to ensure assignments were completed.

	
	Meets
	Demonstrates effective organizational capabilities. Uses daily, weekly and monthly activities schedule to provide a well-structured work environment. Proper assignments of personnel are made to fulfill the goals and objectives of the Department. Monitors progress and makes adjustments as necessary.

	
	Above
	Demonstrates exceptional organizational capabilities. By properly planning, assigning, monitoring and adjusting, is able to complete all assignments in a timely manner. Motivates personnel to accomplish more than is minimally required. Balances short and Long term goals.

	
	Exceptional
	Demonstrates a superior organizational capability which, through an ability to plan, assign, monitor and adjust provides a very high personal, as well as subordinate, productivity level. The individual motivates others and is always willing to assume additional responsibilities. Assists others in completing their tasks after the prime objectives have been completed. Creates contingency plans.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Policy and Procedures, Directives, and Laws

	Expected Outcome: Understanding and appropriate application of law, policies and procedures, union contract, rules and regulations.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Fails to communicate information accurately. Inconsistently applies or uses policy and procedures. Inappropriately interprets or deviates from policy and procedures. Needs or seeks frequent guidance to ensure correct use of policy and procedures in routine circumstances.

	
	Meets
	MCFRS policies are implemented and administered correctly and consistently. Keeps informed of changes in policy and procedures. Fairly applies policy and procedures to all subordinates.

	
	Above
	Promotes the MCFRS mission and values and shares expertise. Is able to properly use discretion to interpret and apply policies and procedures in unusual circumstances. Seeks guidance from peers, supervisors or other sources when faced with difficult situations.

	
	Exceptional
	Makes recommendations to improve policy and procedures. Subordinates are well-informed and compliant with policy and procedures. Is able to gain acceptance of new policy and procedures. Is sought out by others for guidance in the application of policy and procedures.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Problem Solving

	Expected Outcome: Ability to recognize problems early and develop proper mitigation and resolution strategies.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Fails to recognize and/or deal with problems. Often ignores clues that potentially lead to problems. Consistently misidentifies root causes, which leads to incorrect courses of action, and frequent reoccurrence of problems. Fails to properly to document or report findings.

	
	Meets
	Recognizes, establishes facts, and properly analyzes problems to draw valid conclusions. Seeks assistance as needed to solve large or complex problems. Adopts quick, effective and reasonable courses of actions to solve most problems. Properly documents findings. Most conflicts are resolved with a positive outcome.

	
	Above
	Minimizes impact of problems by early identification and proper mitigation. Involves employees and other stake-holders in the identification and solution of work-related problems.

	
	Exceptional
	Anticipates potential problems and is able to develop strategies to avoid occurrence. Obtains and evaluates pertinent information to anticipate and prevent problems, and determine source of alternative solutions to problems. Solves complex problems. Forms and supports collaborative teams.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Resource Management

	Expected Outcome: Ability to quickly assess needs and direct personnel and resources for successful outcome. Recognizes strengths and limitations of subordinates and assigns work to utilize strengths. Effectively and efficiently manages on-scene resources.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Fails to supervise floor. Fails to control or give proper direction to corral and personnel leading to "freelancing". Fails to maintain composure and causes others to react unfavorably. Leads subordinates to feel frustrated.

	
	Meets
	Personnel and resources are utilized effectively, quickly, and safely to mitigate the incident. Continually communicates with all involved calmly and accurately in a manner that is clearly understood by others.

	
	Above
	Demonstrates the ability to direct multiple company operations in the early portions of an incident while awaiting the arrival of senior officers. Maximizes effective and efficient use of resources and personnel. Is able to accomplish priority tasks despite resource constraints. Strong leadership style gains trust and confidence of subordinates.

	
	Exceptional
	Calm and reassuring demeanor is able to defuse stressful situations. Personnel respond favorably to officer's leadership style. Orders are followed without question. Helps others develop their leadership ability.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Supporting and Developing Employees

	Expected Outcome: A workplace where employees are respected, valued, and can develop professionally. Employees concerns regarding family and personal matters are appropriately managed.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Regularly uses inappropriate leadership style for given situation. Criticizes personnel in front of others. Does not consistently give consideration to the ideas, concerns, and opinions of subordinates. Fails to appropriately handle known employee concerns and needs. Fails to provide adequate support for career development.

	
	Meets
	Gives others specific, detailed feedback, both positive and developmental. Provides others with assignments or training to develop their abilities. Gives encouragement and recognizes others for their accomplishments. Practices good listening skills. Is fair, respectful, and consistent. Facilitates access to available resources to help employees with family or personal matters.

	
	Above
	Fosters an environment where employees are self-motivated and progressing in their careers. Provides guidance to employees seeking career advancement. Understands team dynamics and is instrumental in maximizing employee performance. Is proactive in recognizing and mitigating conflicts in a positive manner.

	
	Exceptional
	Mentors employees and inspires them to achieve higher levels of performance. Team members are recognized when they help one another or look out for the interests of other team members. Utilizes team building strategies to improve overall efficiency and effectiveness of all employees. Actively seeks opportunities to enhance employees' career development.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Training, Instructing, Readiness and Preparedness

	Expected Outcome: Employees being operationally ready and focused on delivery of service. Employees are highly-skilled and operate efficiently and effectively on emergency incidents.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Does not promote or take steps to ensure operational readiness. Fails to conduct drills even when reminded. Does not know, understand or adhere to MCFRS policies as related to training. Makes no effort to improve instructional capabilities. Does not maintain control of the learning environment or encourage participation.

	
	Meets
	Facilitates and expects operational readiness through regular drilling and other training. Conducts continuing education from instructional materials developed by the Department or other acceptable sources. Sends subordinates to training, and supervises or delivers drills.

	
	Above
	Operational readiness is a high priority for the supervisor. Properly assesses the skill levels of employees and adapts training to provide maximum benefit. Provides additional one-on-one training when requested or when a need is observed. Displays an excellent knowledge of the subject material.

	
	Exceptional
	Recognizes employees' initiative to support operational readiness.

Appropriately assesses learning styles and needs of employees to correctly adjust training. Seeks creative ways to integrate training into to day-to-day activities. Assists in development of training materials to be used by the Department. Seeks continued knowledge by participation in programs which lead to cutting edge developments.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Language Differential

	Expected Outcome: Employee provides service in a language other than English.

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	Citizens/patients appear not to understand despite repeated attempts. They fail to follow instructions and appear more confused and upset.

	
	Meets
	Citizens promptly comply and behave in a cooperative and relaxed manner nearly all the time. Employee makes effort to maintain language skills.

	
	Above
	Employee has received positive feedback on assistance provided. Employee seeks opportunities to enhance language skills.

	
	Exceptional
	This employee sought out to provide language assistance, even when other options are available.

	*Comments (Comments supporting a DNME rating are REQUIRED.)

	Supplemental Goal

	Expected Outcome: Performance of (insert) is satisfactory when (insert).

	Check Performance Rating Category
	Performance Description

	
	Not Applicable

	
	Does Not Meet*
	optional:

	
	Meets
	Required description:

	
	Above
	optional:

	
	Exceptional
	optional:

	*Comments (Comments supporting a DNME rating are REQUIRED.)

Count by rating category

	Rating Category
	Count

	Not applicable
	

	Does Not Meet
	

	Meets
	

	Above
	

	Exceptional
	

Go to Page 1 and check the overall rating as indicated by the most frequently occurring rating category.
LT-ECC / Page 1 of 11

