<u>usage quide</u>

performance appraisal form template

org/division/dept:		location/based at:	
name:	position:		ref:
year or period covered:	time in present position:		length of service:
appraisal date & time:	appraisal ver	nue:	appraiser:
Part A Appraisee to complete before the int	terview and ret	curn to the appraiser by ((date)
A1 State your understanding of your main d	luties and resp	onsibilities.	
, - ,			
A2 Discussion points:			
1. Has the past year been good/bad/satisfactor	ory or otherwis	se for you, and why?	
2. What do you consider to be your most impo	ortant achiever	ments of the past year?	
3. What do you like and dislike about working	for this organi	sation?	
	io. and organi		
4. What elements of your job do you find mos	st difficult?		
5. What elements of your job interest you the	most, and leas	st?	

6. What do you consider to be your most important aims and tasks in the next year?
7. What action could be taken to improve your performance in your current position by you, and your boss?
8. What kind of work or job would you like to be doing in one/two/five years time?
9. What sort of training/experiences would benefit you in the next year? Not just job-skills - also your natural strengths and personal passions you'd like to develop - you and your work can benefit from these.
A3 List the objectives you set out to achieve in the past 12 months (or the period covered by this appraisal) with the measures or standards agreed - against each comment on achievement or otherwise, with reasons where appropriate. Score the performance against each objective (1-3 = poor, 4-6 = satisfactory, 7-9 = good, 10 = excellent):
objective measure/standard score comment

A4 Score your own capability or knowledge in the following areas in terms of your current role requirements (1-3 = poor, 4-6 = satisfactory, 7-9 = good, 10 = excellent). If appropriate bring evidence with you to the appraisal to support your assessment. The second section can be used if working towards new role requirements.

1. commercial judgement		others (for current or new role):	
2. product/technical knowledge		18. corporate responsibility and ethics	
3. time management			
4. planning, budgeting and forecasting			
5. reporting and administration			
6. communication skills			
7. delegation skills			
8. IT/equipment/machinery skills			
9. meeting deadlines/commitments			
10. creativity			
11. problem-solving and decision-making			
12. team-working and developing others			
13. energy, determination and work-rate			
14. steadiness under pressure			
15. leadership and integrity			
16. adaptability, flexibility, and mobility			
17. personal appearance and image			
	-		

A5 In light of your current capabilities, your performance against past objectives, and your future personal growth and/or job aspirations, what activities and tasks would you like to focus on during the next year. Again, also think of development and experiences outside of job skills - related to personal aims, fulfilment, passions.

Part B To be completed during the appraisal by the appraiser - where appropriate and safe to do so, certain items can completed by the appraiser before the appraisal, and then discussed and validated or amended in discussion with the appraisee during the appraisal.
B1 Describe the purpose of the appraisee's job. Discuss and compare with self-appraisal entry in A1. Clarify job purpose and priorities where necessary.
B2 Review the completed discussion points in A2, and note the points of and action.

objective measure/standard self-score/app'r score comment	appraisal - typ measures or s appropriate. S excellent). Co	pically these object standards agreed Score the perform compare with the	ctives will have been carried - against each comment on nance against each objective	eve in the past 12 months (or a forward from the previous application and achievement or otherwise, when the properties of the course and note points of single should be noted in B6.	opraisal record) with the ith reasons where ory, 7-9 = good, 10 =
		objective	measure/standard	self-score/app'r score	comment

B4 Score the appraisee's capability or knowledge in the following areas in terms of their current (and if applicable, next) role requirements (1-3 = poor, 4-6 = satisfactory, 7-9 = good, 10 = excellent). If appropriate provide evidence to support your assessment. The second section can be used for other criteria or if the appraisee is working towards new role requirements. **Compare scores with the self-appraisal in B4. Discuss and note agreed points training/development needs and wishes (to B6).**

others (for current or new role):

1. commercial judgement

2. product/technical knowledge		18. corporate responsibility and ethics		
3. time management				
4. planning, budgeting and forecasting				
5. reporting and administration				
6. communication skills				
7. delegation skills				
8. IT/equipment/machinery skills				
9. meeting deadlines/commitments				
10. creativity				
11. problem-solving and decision-making				
12. team-working and developing others				
13. energy, determination and work-rate				
14. steadiness under pressure				
15. leadership and integrity				
16. adaptability, flexibility, and mobility				
17. personal appearance and image				
			1	
compare with and discuss the self-appr	aisal entry i s from, perso	n A5. (Some people do not wish for promotion, n A5. (Some people do not wish for promotion, nal development - development and growth show the agreed development aim(s):	but	e

	B6 Discuss and agree the skills, capabilities and experience required for competence in current role, and if appropriate, for readiness to progress to the next role or roles. Refer to actions arising from B3 and the skill-set in B4, in order to accurately identify all development areas, whether for competence at current level or readiness to progress to next job level/type.) Note the agreed development areas:
[B7 Discuss and agree the specific objectives that will enable the appraisee to reach competence and to
	meet required performance in current job, if appropriate taking account of the coming year's plans, budgets, targets etc., and that will enable the appraisee to move towards, or achieve readiness for, the next job level/type, or if no particular next role is identified or sought, to achieve the desired personal growth or experience. These objectives must adhere to the SMARTER rules - specific, measurable, agreed, realistic, time-bound, ethical, recorded.
	meet required performance in current job, if appropriate taking account of the coming year's plans, budgets, targets etc., and that will enable the appraisee to move towards, or achieve readiness for, the next job level/type, or if no particular next role is identified or sought, to achieve the desired personal growth or experience. These objectives must adhere to the SMARTER rules - specific, measurable,
	meet required performance in current job, if appropriate taking account of the coming year's plans, budgets, targets etc., and that will enable the appraisee to move towards, or achieve readiness for, the next job level/type, or if no particular next role is identified or sought, to achieve the desired personal growth or experience. These objectives must adhere to the SMARTER rules - specific, measurable,
	meet required performance in current job, if appropriate taking account of the coming year's plans, budgets, targets etc., and that will enable the appraisee to move towards, or achieve readiness for, the next job level/type, or if no particular next role is identified or sought, to achieve the desired personal growth or experience. These objectives must adhere to the SMARTER rules - specific, measurable,

B8 Discuss and agree (as far as is possible, given budgetary, availability and authorisation considerations) the training and development support to be given to help the appraisee meet the agreed objectives above.
Refer to the <u>guidance notes</u> . Personal development and support must be offered to all employees, irrespective of age, gender, race, disability, etc., and not just to those seeking promotion. Development is not restricted to job skills - it includes 'whole person'. Use your imagination. Job skills training isn't restricted to courses. Think about coaching, mentoring (by and of the appraisee), secondment to another role, holiday job cover, shadowing, distance-learning, e-learning, books, videos, attending meetings and workshops, workbooks, manuals and guides, researching, giving presentations; anything relevant, helpful and agreed to help the person develop. Avoid committing to training expenditure before suitable approval or availability has been confirmed. Understand development options and procedures before conducting the appraisal. Develop the whole person.
B9 Other issues (to be covered separately outside of this appraisal - continue on a separate sheet if necessary):
Signed and dated by appraisee: and by appraiser:
Grade/recommendation/summary as applicable:
Distribution of copies/confidentiality/accessibility details:
© alan chapman 2001-06. Guide to use and more personal development materials are at www.husinesshalls.com

© alan chapman 2001-06. Guide to use and more personal development materials are at www.businessballs.com.

Not to be sold or published. Sole risk with user. Author accepts no liability.