Annual Performance Review & Development Plan
Support Staff

Staff Member Name	Click here to enter text.	Staff Member ID Number	Click here to enter text.
Business Title	Click here to enter text.	Faculty or Department	Click here to enter text.
Start date in Position	Click here to enter text.	Review Date	Click here to enter a date.
Job Profile Number	Click here to enter text.	

Performance development is a continuous process to assist staff in performing to the best of their abilities and enabling them to continuously develop and integrate individual performance goals and strategies with the unit and university's strategic plans.

The intent is to create a collaborative process in keeping with the university's values that promote staff member self-responsibility and foster a shared understanding between staff members and their Supervisor/Manager/Department Head/Dean.

Refer to the Performance Management Process Outline located at:
http://www.ucalgary.ca/hr/support/employee-information/performance-management

Performance Review & Development Plan Checklist

Staff Member prepares a Self-Assessment	☐
Review Job Profile and Discuss Amendments	Target date for completion and update Job Profile Database: Click here to enter a date.	☐
Collaboratively discuss performance review and development plans	☐
Comments that reflect both the supervisor and staff member perspectives are documented on the Performance Review and Development Plan Form	☐
Create a final copy of the Performance Review and Development Plan Form for the signature of the staff member, supervisor, and Dean/Director/Department Head	☐
Signed copies distributed to the staff member, supervisor, and Human Resources	☐

Rating Scale Defined

Improvement is Essential for Success		Performance does not meet what is required. Immediate improvement is essential.	Development is Necessary for Successful Performance		Development is needed to achieve competency expectations. The staff member at this stage may be new to the job and/or learning and developing skills. Progress toward full competence is expected.	Successful Performance		Performance is what would be expected of a staff member who is fully experienced and qualified. The staff member who reaches this stage is dependable and can be consistently relied upon to successfully achieve expected outcomes.	Advanced Performance		Performance and competency modeling consistently excel in achieving high quality results which exceed expectations.
I	D	S	A

Accomplishments & Development Activities from the Past Year
This may also include situational factors which may have influenced the results attained

Click here to enter text.

Performance Related to Accountabilities and/or Goals Established in the Previous Year
Refer to Job Profile for accountabilities, and to your previous year's development plan

Click here to enter text.

Performance Related to the 8 Core Competencies
Refer to the Job Profile for Specific Competency attributes and descriptors

Job Profile	Relative Weighting	Choose an item.	COMMUNICATION: Ability to share information in an effective and collaborative manner.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	INNOVATIVENESS / INITIATIVE: Ability to be creative, challenge and demonstrate initiative to generate improvements and foster positive outcomes.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	TEAMWORK: Ability to function effectively in team situations both within and across departments and other organizations to achieve optimal collective results.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	KNOWLEDGE & TECHNICAL SKILLS: Ability to demonstrate proficiency in technical and job knowledge aspects of the position to achieve a high level of performance. An ability and a desire to learn.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	PERSONAL EFFECTIVENESS: Ability to demonstrate respect, dignity and integrity in interpersonal relationships and to demonstrate positive personal coping and wellness strategies.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	UNIVERSITY UNDERSTANDING: Ability to demonstrate effectiveness within the University environment and demonstrate an understanding of the University context.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	LEADERSHIP: Ability to achieve positive outcomes by encouraging, supporting, coaching, developing and mentoring others.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Job Profile	Relative Weighting	Choose an item.	FLEXIBILITY: Ability to adapt and respond to the changing environment and to constructively create opportunities for change through active participation.
RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Overall Performance & Outcomes
Should reflect overall performance of accountability outcomes in relation with the demonstrated competencies

RATING	Supervisor Rating: Choose an item.
Self-Assessment by Staff Member: Choose an item.
COMMENTS	Click here to enter text.

Key Goals for the Next Year
Personal goals should integrate with department/unit goals

Click here to enter text.

Learning & Development Plan

Objective	Target Date
Click here to enter text.	Click here to enter a date.
Click here to enter text.	Click here to enter a date.
Click here to enter text.	Click here to enter a date.
Click here to enter text.	Click here to enter a date.

Supervisor Commitment to Support Performance Development

Click here to enter text.

Staff Member Comments

Click here to enter text.

Supervisor Name: Click here to enter text.	Date: Click here to enter a date.
Supervisor Signature:
Dean/Department Head Name: Click here to enter text.	Date: Click here to enter a date.
Dean/Department Head Signature:
Staff Member Name: Click here to enter text.	Date: Click here to enter a date.
Staff Member Signature*:

*The signature of the staff member indicates that they have had the opportunity to review and discuss their performance review with their supervisor; it does not imply agreement.

Please send the original copy to Human Resources

image1.jpeg
UNIVERSITY OF

CALGARY

