	Recognition & Development Plan for professional staff
	[image: image3.png]

	Before the performance appraisal meeting

	(
	Staff member’s actions
	(
	Supervisor’s actions

	
	1. Reread the Recognition and Development booklet for Staff Members.
	
	1. Reread the Recognition and Development booklet for Supervisors.

	
	2. Review your position description. As needed, highlight any duties that have been removed, revised, or added and draft new sections to bring the statement up to date. (Ask your supervisor or HR representative for a copy.)
	
	2. Review the staff member’s position description. As needed, highlight any duties that have been removed, revised, or added and draft new sections to bring the statement up to date.

	
	3. Ensure you and your supervisor have a copy of your previous Recognition and Development Plan for this role (if you had one).
	
	3. Review notes about the staff member’s performance, check leave balances, completion of training and other related information.

	
	4. Begin to fill in this plan in draft and send it to your supervisor well in advance of your meeting.
	
	4. Consider your responses to each of the sections in this plan and prepare to provide the staff member with balanced (positive and constructive) feedback.

	After the performance appraisal meeting

	(
	Staff member’s actions
	(
	Supervisor’s actions

	
	5. Update this plan as a result of the meeting, and give it to your supervisor to add any comments, check it and sign it.
	
	5. Receive the updated plan from the staff member, check it and add further comments needed.
6. Complete the Record of Assessment and Recommendation For Increment (next page) and ensure you both sign it.

	
	6. Make arrangements to undertake agreed development and training (request support from supervisor as needed).
	
	7. Forward this plan to your local HR representative, and to the Director or Head of organisational unit to approve the recommendation for increment.

	
	7. Keep a copy of the Recognition and Development Plan.
	
	8. Keep a copy of the Recognition and Development Plan.

The staff member and supervisor complete this plan in collaboration with each other, as a record of the formal Recognition & Development conversation. Make sure you read the relevant Recognition and Development booklet before beginning.
Resources and templates are available at http://www.uq.edu.au/current-staff/career-progress-and-appraisal-for-professional-staff
	Staff member’s name
	
	Date of appraisal
	

This template was last updated 3 November 2015
	Staff member’s name
	
	Position title (for this appraisal)
	

	Supervisor’s name
	
	HEW Level and Salary Step
	

	Date of appraisal
	
	Organisation unit
	

[image: image1.png]4| THE UNIVERSITY
» OF QUEENSLAND

0
Y AUSTRALIA

Reminder: Have you updated the position description together and attached it to this form?
Section A: Achievement of goals in previous 12 months (1 Jan to 31 Dec)
	Goal and Measures of Success
Paste from your previous version of this plan.
	Key tasks

Paste from your previous version of this plan
	Was the goal achieved?

What was the impact of this work?

If the measure of success was not met, describe the reasons.
	Supervisor’s Comments

At the end of the review period, the supervisor may provide any comments about achievement of goals, including any highlights or concerns.

	
	
	
	

	Additional Achievements

At the end of the review period, the staff member may list major achievements not covered above.
	Supervisor’s Comments

At the end of the review period, the supervisor may provide any comments about any major achievement listed, including any highlights or concerns.

	
	

Section B: Goals for next 12 months (1 Jan to 31 Dec)
	Proposed Goals and Measure of Success – drafted by staff member before the meeting

(Refer to Recognition and Development booklet for guidance in setting work goals)
	Mutually Agreed Goals and Measures of Success – after the appraisal meeting
What are you trying to achieve?
	Key tasks

What are the major actions you’ll take to achieve this goal?
	Strategic alignment

How does this goal support the overall goals of your team and the university?
(Attach team goals if available. Refer to Strategic or Operational plans)

	
	
	
	

	
	
	
	

	Include Health and Safety goals

	
	
	

Section C: Mandatory performance requirements for staff members who supervise others
	Mandatory Performance Requirements for staff who supervise others
Supervisor ticks if the requirements have been met
	

	Occupational Health and Safety

Expected performance: Provides OH&S information, training and supervision, undertakes risk assessments, ensures application of appropriate risk control measures, undertakes hazard and accident follow-up.
	

	Performance Appraisal

Expected performance: Has conducted annual Recognition and Development reviews with all staff as well as day-to-day recognition and development including providing feedback, and recognising past performance and enhancing future performance by agreeing on future job expectations and staff development requirements.
	

	Workplace Ethics

Expected performance: Makes staff aware of relevant policies (e.g. Code of Conduct; Internet Code of Practice; Staff Grievance Resolution; Equity and Diversity; Discrimination and Harassment; Prevention of Sexual Harassment; Racism; University Disability Policy; Conflicts of Interest) and ensures appropriate workplace ethics are adhered to in accordance with these policies.
	

	Workload Management

Expected performance: Effectively manages the workloads and working hours of professional staff, by checking attendance records, ensuring that staff working hours, overtime, time off in lieu (TOIL), voluntary banked time (VBT), and flexible work arrangements are in accordance with PPL 5.55.01 Management of Professional Staff Workloads. Conducts regular reviews of the allocation of tasks given to staff.
	

	Leave Management
Expected performance: Ensures that staff leave is planned and taken in accordance with the relevant policy (e.g., staff have not accumulated more than 8 weeks annual leave or 4.5 months long service leave), and sick leave is monitored. Reallocates work tasks and priorities when unplanned or extended leave is taken.
	

	Recruitment and selection

Expected performance: Follows legislation and University policy and guidelines when recruiting and selection staff in order ensure we have to the most capable staff through open competition on merit.
	

Section D: Your career and development plans

Career Direction (Optional)
	Where do you see yourself in 2 to 3 years’ time?

Discuss career direction (or retirement planning)

	

Capability Development and Training
	Staff member identifies strengths and development priorities before the meeting.

At the meeting, the staff member and supervisor may agree to changes to this selection.
	Strengths
(Choose 3) (
	Priorities for development

(Choose 2) (
	Staff member’s comments
	Supervisor’s comments

	Oral Communication
Is clear, logical and convincing when expressing points of view.
	
	
	
	

	Written Communication
Written work is presented in an accurate, concise, clear, logical and appropriate manner.
	
	
	
	

	Interpersonal Effectiveness
Interacts effectively with others; works cooperatively within a team; builds trust and commitment in others.
	
	
	
	

	Customer Service
Knows customer expectations and provides positive customer experiences, even in difficult situations.
	
	
	
	

	Judgement
Identifies and analyses problems and develops effective solutions.
	
	
	
	

	Knowledge and Skills
As applicable, specialist, technical, or research knowledge, skills and expertise allow for independent performance of job duties.
	
	
	
	

	Leadership (applicable to all HEW levels)
Motivates self, colleagues, staff, customers and/or students towards a common goal.
	
	
	
	

	Resource Management
Effectively manages financial, physical or human resources.
	
	
	
	

	Adaptability
Responds positively to change and adapts to different situations.
	
	
	
	

	Health and Safety

Knows and follows job safety procedures, attends required training, and proactively promotes safety at work. Promptly reports accidents, injuries, close calls, unsafe practices, unsafe conditions, threatening behaviours, and emergencies.
	
	
	
	

	Other:

	
	
	
	

Mandatory, Required and Recommended training
Please refer to the Staff Development Website for the list of mandatory, required and recommended courses and the applicable roles or functions.
Development plan

	Skills to develop and strengths to use more often, in order to:

· achieve your work goals for the next 12 months

· develop your career
· meet mandatory training requirements.
	Agreed Activity

	Example: Develop influence skills
	· Meet regularly for 3 months with Sally (someone whose influence skills I admire) for mentoring and advice on particular situations

	Example: Make use of long-term experience at UQ (Strength)
	· Offer to meet with new staff on a monthly basis to help them adapt to their role (informal mentoring)

	
	

	
	

Section E: Work/Life balance
Discuss workload, use of flexible working options, access to UQ Wellness programs, and accrued work credit and recreation leave balance and leave plans.
	Actions agreed between supervisor and staff member (including preliminary leave plans, subject to further discussion and agreement):

Section F: Comments from Supervisor (optional)
The supervisor may make comments about anything recorded on this form or on their experience of the Recognition and Development process.

	

Section G: Comments from staff member (optional)
The staff member may make comments about anything recorded on this form or on their experience of the Recognition and Development process.

	

Section H: Comments from Head of Organisational Unit

If not the appraising supervisor, the Head of Organisational Unit may provide comments on overall performance.

	

	Record of assessment and recommendation for increment
	[image: image2.png]4| THE UNIVERSITY
» OF QUEENSLAND

0
Y AUSTRALIA

	Staff member’s name:
	
	Employee number:
	

	Organisation unit:
	
	Date of review:
	

	Recommendation
	

	
	Commendable

The staff member has gone above and beyond the call of duty. Performance meets more than the expected standards and/or goals, either in quality or quantity. An increment will be granted unless the staff member is already at or above the top of scale.

	-

	Successful
Performance successfully achieves expected standards and/or goals set. An increment will be granted unless the staff member is already at or above the top of scale.

	
	Requires Improvement

Performance is not meeting the expected standards and/or goals set. The supervisor must identify the steps to be taken to improve performance. An increment will be granted unless the staff member is already at or above the top of scale.

	
	Unsatisfactory Performance

The staff member is not fulfilling the requirements of the position description. Diminished performance procedures (performance guidance and counselling) have been completed under policy and performance is assessed as unsatisfactory. The supervisor must consult the relevant Human Resources Consultant. Increment will be withheld. Attach record of diminished performance.

	Supervisor

	Signature

	Date

	Head of Organisational Unit (or delegate)

	Signature

	Date

	Staff Member’s acknowledgement
I acknowledge I have seen the overall assessment and recommendation:
	Signature

	Date

	HR Representative ONLY

	Outcome recorded in Faculties (and actioned in Aurion if required)
	
	Date effective
	

This page must be received by your HR representative by the end of the first week in February each year.

	Staff member’s name:
	
	Employee number:
	

	Organisation unit:
	
	Date of review:
	

	
	Approval of Double Increment for Outstanding Performance

This section should not be used for Level 10 staff. Please refer to: http://www.uq.edu.au/shared/resources/personnel/appraisalGen/L10OutPerform.doc
Recommendation for a double increment for outstanding performance must be approved in advance of any outstanding performance rating being nominated or discussed with the staff member, by the relevant Provost, Deputy Vice-Chancellor, Chief Operating Officer, Executive Dean or Institute Director.

Outstanding

This rating is for a staff member who is an exemplar in the University.
An Outstanding rating is rare and requires consultation with the relevant Senior Manager before making a recommendation.
An Outstanding rating results in one of the following:
· Where the employee received a single increment increase during the reporting period, a further increment will be applied and backdated to the date of last increment (e.g., Step 2 moves to step 3, step 3 moves to step 4, step 4 moves to Outstanding Performance Loading).

· Where the employee commenced in their current role during the reporting period, and has not had an increment increase in current role, a double increment will be applied at their next anniversary date (e.g., Step 1 moves to step 3, step 2 moves to step 4, step 3 and 4 move to Outstanding Performance Loading.)
· No additional payment to a person with a current Outstanding Performance Loading.
Performance will be assessed as outstanding when all criteria are met:

1. there is evidence of sustained exceptional performance over the whole year, not just in relation to one or two instances

2. the outcomes achieved are truly exceptional (i.e. an undoubted major contribution to the work of the organisation unit, or innovative solutions to University problems/work practices/services etc.)

3. the evidence of the exceptional performance is apparent beyond the staff member’s immediate work area

4. it is approved by the relevant Senior Manager.

	Senior Manager
	

	Signature
	
	Date

8

