[image: image1.emf][image: image2.emf] Royal University of Bhutan
 Gaeddu College of Business Studies
 WORK PLANNING AND REVIEW FORM
 For the period:………………. To………………….
[image: image3.png]Royal University of Bhutan

Agency:

Name of the Employee:

Name of the Manager:
Employee ID No:

Position Title:
	These performance outcomes are to be made priorities for the next 12 month period. To be completed jointly by the manager and the employee at the beginning of the work planning cycle. Use the

employee’s job description and annual work plan as guidelines

	Each performance output should be reviewed at the end of each 12 month period.

Review Date:

	No ratings are required in this review phase, just remarks in relation to how the employee is

progressing or not progressing in meeting each performance output.

	Expected Performance

Output / Services
	Remarks of the Employee

	Remarks of the Manager

	Output I:
Output II:
Output III:
Output IV:
Output V:
Output VI:

	
	

(Use additional sheet if required)

 Page:1
Instructions

The core competencies are the special skills/qualities required to fulfill the roles and responsibilities of the position. The manager and the employee should jointly identify four core competencies relevant to the employee’s position in addition to the three, which are fixed. Each core competency will be evaluated at the end of the appraisal cycle using the Core Competency Rating Scale.
	Agreed Core Competencies

	1. Integrity

	2. Attitude

	3. Punctuality

	4.

	5.

	6.

	7.

(Signature of the Employee)

(Signature of the Manager)

Page:2
Employee / Manager Information
	Name of Agency:
Name of the Employee:
 Employee ID No:
Position Title:
 Position Level:
Major Occupation Group: Education & Training Service Group

Sub Group: Training/Tertiary Teaching Services
Name of the Manager:
Position Title of the Manager:

	Process: In the first instance, the employee is to complete the Summative Review Form as best

they can with reference to the Work Planning and Review Forms. Performance Outputs and

Core Competencies are to be listed/described and a ‘self-rating’ given along with supplementary information where necessary. Note: under Performance Outputs, a separate rating is required for both the ‘quantity’ and ‘quality’ sections. When complete, the form is then submitted to their manager. The manager will review the form and make appropriate notes. A meeting between the manager and employee is then arranged to discuss the Summative Review Form in more detail and finalize ratings. The ‘final rating’ is to be approved and written down by the Manager.

Page:3

 SUMMATIVE PERFORMANCE REVIEW FORM (CONTINUED)

RATINGS ON PERFORMANCE FACTORS

(Use additional sheets if required)
	Ratings should pertain to Performance Outputs as outlined in Work Planning and Review Forms. Add additional outputs as necessary)
	Employee self-rating:

	Final rating

(Manager):

	PERFORMANCE OUTPUT 1:

i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	PERFORMANCE OUTPUT 2:
i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	PERFORMANCE OUTPUT3:

i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	PERFORMANCE OUTPUT4:

i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	PERFORMANCE OUTPUT5:

i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	PERFORMANCE OUTPUT6:

i) Quantity of Work:
	
	

	ii) Quality of Work:

	
	

	
	TOTAL

FINAL

RATING:
	

	Divide ‘Total Final Rating’ by number of individual final ratings =

	AVERAGE

RATING (A):

	

(Signature of the Employee)

(Signature of the Manager)
Page:4

SUMMATIVE PERFORMANCE REVIEW FORM (CONTINUED)
RATINGS ON CORE COMPETENCIES
	(To be completed by the Employee)

	
	

	Core Competency

	Comments:
	Employee Self-rating:
	Final Rating

(Manager):

	1.Integrity

	
	
	

	2.Attitude

	
	
	

	3.Punctuality

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	TOTAL FINAL

RATING:

	

	Divide ‘Total Final Rating’ by =

	AVERAGE

RATING

(B):
	

(Signature of the Employee)

(Signature of the Manager)

Page:5
DEVELOPMENT NEED OF THE EMPLOYEE

	Comments by the Employee

(Comment on some of your special achievement and on areas that you need to improve)
Special achievements:

Areas for improvement

(Signature of the Employee)

SUMMATIVE PERFORMANCE REVIEW FORM (CONTINUED)
	Comments by the Manager:

(Comment on the special achievements and/or development needs of the employee

and suggest some measures to improve the performance of the employee)
(Signature of the Manager)

THE APPRAISAL MEETING WITH THE EMPLOYEE IS CONCLUDED AT THIS POINT.
Page:6
THE MANAGER SHALL COMPLETE THE FINAL RATINGS
CALCULATIONBELOW, AND FORWARD THE SUMMATIVE REVIEW FORM TO THE HEAD OF AGENCY FOR REVIEW AND FINAL APPROVAL.
	FINAL RATINGS CALCULATION:

Average Rating (A): ________ 60% Weight age
+ Average Rating (B): ________ 40% Weight age = Final Rating (C): _______________
• Calculation: (A x 0.6) + (B x0.4) = C

If C = [tick appropriate box to confirm Final Rating and associated Performance

Increment (PI)]:

􀀀 3.50 – 4.00 Outstanding (2 PI) 􀀀 1.50 – 2.49 Good (1 PI)

􀀀 2.50 – 3.49 Very Good (1 PI) 􀀀 0 – 1.49 Improvement

Needed (0 PI)

Name and Signature of Manager Approval by Head of Agency

	Comments by the Head of Agency:

(Comment on the general performance and potential of the employee)

(Name and Signature of Head of Agency)

Page: 7
	Comments by the Chairperson, HR Committee:

 (Name and Signature)

Page: 8

[image: image4.png]

_1380707865.bin

_1392447456.bin

