ACHIEVE Performance Support People & the Organization at their BEST
 [image: image1.jpg]DALHOUSIE
UNIVERSITY

Inspiring Minds

(Name)
(Job Title)
(Unit, Faculty/Department)

(Time period)

Supervisor: (Name)

 Section 1: PERFORMANCE Planning
People need purpose, direction, goals and clear expectations if they are to be successful. Performance planning is the process of articulating what success looks like, anticipating challenges and identifying where it is appropriate to put mechanisms in place to facilitate the successful achievement of defined objectives.

	DALHOUSIE UNIVERSITY’S AREAS of STRATEGIC FOCUS (2010-2013)
(Also see 2011 Update)
	FACULTY/DEPARTMENT of ________________ GOALS (Time Period)
(Insert goals below or attach strategic plan)

	· Fostering Academic Innovation

· Enriching the Student Experience

· Strengthening Enrolment

· Supporting Research Excellence

· Developing Outstanding Human Resources

· Sustaining Campus Renewal

· Ensuring Financial Stability

· Engaging our Community
	·

Add rows, columns or adjust as needed
	Unit objectives &
My primary goals for the next 12 months

	Target date

	Supports needed

Financial, instrumental, interpersonal, etc.
	Measures/ Indicators of success
	Progress

% completion or green/orange/red light

	1. (UNIT GOAL)

	1.1 (Individual goals)
	
	
	
	

	1.2
	
	
	
	

	1.3
	
	
	
	

	2. (UNIT GOAL)

	2.1 (Individual goals)
	
	
	
	

	2.2
	
	
	
	

	3. (UNIT GOAL)

	3.1
	
	
	
	

	4. (UNIT GOAL)

	4.1
	
	
	
	

	5. (UNIT GOAL)

	5.1
	
	
	
	

 Section 2: PROFESSIONAL DEVELOPMENT PLANNING
Professional development is intended to strengthen the employee and, consequently, organizational performance. It also provides the opportunity to step back from the day-to-day activities, explore medium and longer term career aspirations and initiate a plan that will foster growth in professional capabilities.
ACTION PLAN – Considering the goals set in Section 1, personal strengths and challenges, and career aspirations, how will I further develop my capabilities this year?
	
	Date
	Developmental Activity
	Logistical Considerations (time, resources, etc.)
	Category*
	Benefits

(to self, team, organization)

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

*Categories: a) Current Role – Required; b) Current Role – Enrichment; c) Future Role – Career Development; d) Other

 Section 3: Performance DISCUSSION (over 12 month period)
Regular discussions regarding performance facilitate continuous progression toward desired outcomes, acknowledgement of successes, constructive problem-solving, and improvements to work unit systems, structures and processes. They provide a forum for creating the conditions that support individual and organizational success, a context for the professional development of the employee and organizational development of the unit, and are a powerful means of creating an effective and rewarding work environment.
(Insert employee responses to each question below and feedback from supervisor before/after each meeting)

1. INITIAL MEETING: Looking ahead and planning for the upcoming year
PERFORMANCE
· What is my understanding of my main role and responsibilities, and what satisfactory performance looks like?

*As appropriate, review job description to ensure that it is concise, up-to-date and accurately reflects one’s role and responsibilities. Contact the Job Evaluation Unit (Human Resources) for guidance.
· What is my understanding of the Faculty/Department & Unit priorities for the upcoming year and how I will be contributing to our success?
· In which direction are we headed?
· What are my primary goals for the next 12 months (see Section 1)? How will these help advance our priorities?
· Provided my main responsibilities are being met, priority-related goals are on track, and resources permit, are there any other goals I would like to work on? Why does this (or do these) matter to me?
· What do I believe could be done to improve the overall performance of the Unit and/or Faculty/Department?
· What is my perception of my impact on others in the workplace? How will I further contribute to a positive and effective work environment?

PROFESSIONAL DEVELOPMENT

· Discuss strengths & challenges
· What strengths do I bring to the Unit? How could these be used to greater advantage or further developed?
· What are my main personal challenges at work or what do I struggle with most? Is there any way to work around the challenging areas or improve upon them?

· Discuss career aspirations
· What are my professional and/or career goals? What do I envision accomplishing in 3-5 years? 10 years?
· Discuss professional development plan (Section 2)

· Considering goals (Section 1), strengths & challenges, and career aspirations, how will I further develop my capabilities this year?

RECOGNITION & FEEDBACK
· How would I like to have my achievements and/or contributions acknowledged?

· How would I prefer to have performance issues raised and addressed to ensure corrective measures can be taken in a timely and constructive manner?

2. REGULAR MEETINGS: Progress updates and feedback focusing on 3-month periods
Month 3
· Since our last meeting... What’s been going well?

· Where have I made progress towards my goals?

· What supports have been effective?

· In what ways has the team been working well? How have I been contributing to this?
· Since our last meeting... What’s been challenging?

· Where has progress towards goals fallen short of plans and expectations?

· Where have supports been ineffective or lacking?
· In what ways has the team not been working well? How have I been contributing to this?
· What would be most helpful moving forward?
Month 6
(Same questions as above)
Month 9
(Same questions as above)
3. YEAR END MEETING: Looking back at the last 12 months
This annual summary provides a synopsis of significant contributions or accomplishments, as well as the factors that either helped to or hindered achievement of objectives. These insights can then be applied in the next round of performance planning - shaping strategies to enhance performance in the future.

· What have been my most noteworthy achievements, contributions or personal strengths?

· What factors have contributed to my achievements and how can these be capitalized on to support success in the future?

· What factors have limited my achievements and how these could be addressed to facilitate greater success in the future?
2

