Confidential

Summary Of Agreed Objectives

	
	
	
	
	
	
	

	
	Name
	
	
	Job title
	
	

	
	Job family
	
	
	Objectives period -From & to:
	
	

	
	
	
	
	
	
	

Setting Objectives

You should set your objectives using the guidance provided in the
Guide to performance management.

Extend\delete the objectives section to the number of objectives you agree (ideally between 3 and 8).

“What are the key responsibilities of your job for the year ahead?”

	Outline below the key responsibilities (ideally between 3 and 7) from which your objectives for the year ahead will be drawn.

	(
	

	(
	

	(
	

	(
	

	(
	

	(
	

	(
	

Objectives

	Objective 1
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 2
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 3
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 4
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 5
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 6
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 7
What will you achieve?

	How will you achieve?

	What key competencies, skills and other resources are required?

	Objective 8

Performance Development Needs
What are your performance development/learning needs for achieving the objectives above?

	Identify resources required?

	When must it happen by?

Career Development

If you are well established in your current job you may be considering your next career move within Organization. These questions are to help you consider options with your line manager and to identify possible next steps.

	How long have you been in your current job?

	What are your career aspirations?

	How relevant and realistic are these aspirations considering your current job and the career opportunities in Organization?

	What opportunities or learning would you like access to in order to further your career aspirations?

	Opportunities/learning agreed to at this stage with manager

	
	
	
	
	
	
	

	
	Objectives agreed & performance development needs discussed:
	

	
	Jobholder’s signature
	
	
	Date
	
	

	
	Manager’s signature
	
	
	Date
	
	

	
	
	
	
	
	
	

Performance Review Form - March 2000

Summary of Agreed Objectives – February 2006

