
Valuing Work @ Wellesley College

Performance Management Document

Stage I – Goal Setting and Performance Planning

Wellesley College is committed to the practice of meaningful, timely and productive performance management for all of its employees. Thank you for supporting this commitment! This performance management document, the performance appraisal guide, goal/objective setting guidelines, guidelines for effective performance management, and role document are the tools of performance management at Wellesley College. The role document including the performance management profile provides the underlying basis for our system. It is helpful to review the role document and last year’s goals as you complete this summary document and establish goals for the coming year. The Performance Appraisal guide, available on the Human Resources web page, includes examples, instructions, and definitions that may be useful.

Identifying Information

Name: ____________________________ Title: _______________________________

Department: ___

Reports to: __

(Name and Position)

Senior Staff Area: __________________ Classification Level: __________________

Performance Review Period: __

Date Submitted to Human Resources: _______________________________________

Identification of Goals and Objectives for the Coming Year

Goal Setting

At the start of the performance planning process, it is helpful to identify individual goals

and areas to work on in the year ahead. The role document is the source document for

the development of these goals. Where appropriate, individual goals should be linked with overall department goals. Specific goals for this year should be described below. Identify the specific activities planned to help achieve each goal. Describe the results/outcomes expected. Goals may include changes that will help you do your job better and/or improve departments. Goals may include areas of skill/competency development, e.g. learning new technology. These goals should be the basis for mini-discussions about performance management throughout the year as well as the summary review at the conclusion of the review period.

Goal
Description:

Specific Activities Planned to Achieve this Goal:

Results/Outcome expected:
Goal

Description:

Specific Activities Planned to Achieve this Goal:

Results/Outcome expected:
Competency and Professional Development

All administrative staff roles at Wellesley College require the following competencies: Service to Constituents; Expertise; Accountability and Responsibility; Collaboration; Communication; Innovation and Problem Solving, Critical Thinking; and Development of Self and Others. Describe activities and opportunities for skill development in the coming year that will develop and enhance the competencies and skills necessary for successful performance in the role and achievement of individual goals. This may include workshops/training sessions or developmental goals. Describe how these activities will be beneficial.

Signatures/Acknowledgements

I have prepared this document in conjunction with the employee named, and have met with the employee to discuss it.

Manager’s Signature: ______________________________ Date: ________________

Manager’s Signature (one level up) ______________________ Date: ________________

I have worked with my manager to provide input to this document. I have reviewed this

document and have met with my manager to discuss it.

Employee’s Signature: ______________________________ Date: ________________

(Note: Signature does not necessarily indicate employee agrees with this assessment)

Senior Staff Member Signature (optional) ______________________ Date: _______

Employee’s Comments (optional):
	
	

