Performance Management

Your Performance Management form is designed to give us your thoughts on a variety of actions and opinions you hold within your role as a Share & Care employee. It looks at how you perform within your role as an employee of Share & Care, and how we can assist you in developing that further.
This Management system is for your development as an employee of Share & Care. Here you can identify ways in which you would like to further develop your professional performance, including training, assignments and new challenges and discuss how those goals support the accomplishment of the Share & Care strategic plan and objectives.
Together we can establish a development plan that helps you grow professionally in ways important to us both.
This is your opportunity to give us your thoughts.
Your Program Manager will have handed you this form to complete with your thoughts and scores. Please place your score in the “MY SCORING” box and hand back to your Program Manager, who will copy for the meeting.
SCORING KEYS=

1=NEEDS IMPROVEMENT
2=SATISFACTORY

3=EXCELLENT
********CHOOSE 1 OF THE ABOVE KEYS TO ANSWER EACH QUESTION IN YOUR COLUMN

Employee’s Name: ___
	Position:
	
	Evaluator:
	

	Program:
	
	Evaluator’s Title:
	

	Review Period:
	
	Date Completed:
	

	
	
	
	

	
	
	
	

Job Performance and Knowledge

 My Scoring meeting
	Understanding and acceptance of program goals and priorities
	
	

	Understanding and acceptance of Organisational goals and priorities
	
	

	Participation in training
	
	

	Applying your work methods consistently
	
	

	Knowledge and skills to perform your duties as defined in the JDF
	
	

	Quality of work
	
	

	Ability to meet assigned tasks/commitments
	
	

	Handling of responsibility for getting things done
	
	

	Ability to seek and identify new and better ways of doing things
	
	

Interpersonal

 My scoring meeting
	Ability to share in workload and assist others
	
	

	Level of approachability on difficult subjects.
	
	

	Sensitivity to others’ feelings and points of view.
	
	

	Networking with other Programs of Share & Care
	
	

	Willingness to listen to others
	
	

	Ability to deal with pressure, conflict and stress positively and appropriately.
	
	

	Level of making commitments willingly.
	
	

	Participation as part of the team
	
	

Communication

 My scoring meeting
	Written and oral communication.
	
	

	Level of open information sharing with the team
	
	

	Ability to communicate important information in a timely manner.
	
	

	Ability to encourage diversity of opinions.
	
	

Values

 My Scoring meeting
	Level of sharing and commitment to Share & Care values.
	
	

	Trustworthiness.
	
	

	Ability to treat other Program members with respect.
	
	

	Respect of other’s needs to appropriately balance work and family/personal responsibilities.
	
	

What if any training needs do you have or would you like?

Do you have any suggestions you feel would make your role more efficient or easier to complete?

Can you see any areas within your role that need improvement in terms of structure, times allotted etc?

Do you have any suggestions for Share & Care in general?

Supervision-Program Manager, Assistants & Higher duties staff Only
 My Scoring meeting
	Ensures S&C employees/vollies under your direction are aware of S&C values and mission
	
	

	Ensures S&C employees/vollies under your direction are aware of S&C goals.
	
	

	Ensures S&C employees/vollies/vollies under your direction are aware of the chain of command within S&C
	
	

	Ensures S&C employees/vollies under your direction are aware of how their role fits within the S&C strategic plan.
	
	

	Ability to discuss any concerns with the CEO
	
	

	Feel you are heard when you discuss concerns with the CEO
	
	

	Feel your thoughts and concerns are taken to Board level when required.
	
	

	Level of trust in the CEO and Board
	
	

	Enthusiasm about where Share & Care are headed in the future
	
	

	Ability to delegate duties
	
	

	Understanding of the bigger picture in terms of Risk Management for Share & Care.
	
	

	Encourage S&C employees/vollies to be excited about S&C's future
	
	

	Spend time every month promoting Share & Care the organisation
	
	

	Ensuring S&C employees/vollies are presented with a P&P at every staff meeting.
	
	

	Ability to provide direction through the setting of goals & priorities
	
	

AgreedOutcomes:__
Completion:

Employee______________________________ Evaluator________________________________

ORIGINAL MUST BE FORWARDED TO THE CEO, COPY TO EMPLOYEE

1
3
 DOCPROPERTY Subject * MERGEFORMAT

