Goshen College: Setting Expectations & Performance Assessment (with Goal Setting)
Goshen College: Setting Expectations & Performance Assessment (with Goal Setting)

Performance Review Year: ___________
	Name:
	
	Manager:
	

	Position:
	
	Next Level Manager:
	

	Department:
	
	Date Finalized:
	

	
	
	

This form covers two phases of the Performance Excellence process:

Phase 1
At the beginning of the Review Period, set expectations for: Core Job Responsibilities (Part A), Goals (Part B), and Competencies (Part C).

Phase 2
At the end of the Review Period, assess performance in each of the
three categories (Part A, Part B, and Part C), followed by a Summary of
Overall Performance (Part D).

Performance Assessment Rating Definitions:

EE
Exceeded Expectations:

Achieved exceptional overall results and consistently acted as a positive role model during the past year. Exceeded expected competency behaviors. Met or exceeded Goals and/or took on significant additional Goals or projects and delivered on those. Consistently provided new insights for creative/innovative approaches to work. Performance was among the highest of those in similar positions.

AE
Achieved Expectations:

Achieved expected overall results while maintaining effective relationships during the past year. Achieved expected competency behaviors. Goals were met or were offset by successful performance in other areas. Often initiated ideas or suggestions for improvement without being asked. Contributed much to the success of the organization.

PA
Partially Achieved Expectations:

Achieved behaviors in most Competencies. Met most expectations but improvement is required to consistently achieve expectations.

NA
Not Achieved:

Did not achieve expected overall results during the past year. Demonstrated Competency behaviors below those required to be effective in the position. Missed a significant number of Goals, expected results or commitments, or met Goals in a way that compromised other responsibilities and/or created serious relationship issues. Had difficulty throughout the performance cycle in meeting the objectives and needs of the organization.

Part A - Core Job Responsibilities (CJRs)

Setting Expectations for CJRs:
List Core Job Responsibilities that are essential to the job function
(Maximum 6).

Assessing CJRs:
Describe the extent expectations were met in performing Core Job Responsibilities.

	

	Rating

(EE/AE/
PA/NA)
	Core Job Responsibilities (CJRs)

	C J R:
	

	Rating:

	Assessment:
	

	C J R:
	

	Rating:

	Assessment:
	

	C J R:
	

	Rating:

	Assessment:
	

	C J R:
	

	Rating:

	Assessment:
	

	C J R:
	

	Rating:

	Assessment:
	

	C J R:
	

	Rating:

	Assessment:
	

	Overall Assessment — Part A: Core Job Responsibilities (CJRs)

	Put an X next to the one rating that best describes the employee's overall performance of Core Job Responsibilities:

	
	EE Exceeded Expectations
Achieved exceptional overall results.

	
	AE Achieved Expecta​​tions
Achieved expected overall results.

	
	PA Partially Achieved Expectations
Partially achieved expected overall results.

	
	NA Did Not Achieve Expectations
Did not achieve expected overall results.

Part B – Impact Goals

Setting Expectations for Goals:
List 3-5 key goals aligned with Goshen College’s Strategic Plan and/or Mission using the SMART method.
Assessing Goals:

Describe key Goal achievement.

	

	Result Rating (EE/AE/PA/NA)
	Goals

	
	Goal:
	

	Rating:

	Result:
	

	
	Goal:
	

	Rating:

	Result:
	

	
	Goal:
	

	Rating:

	Result:
	

	
	Goal:
	

	Rating:

	Result:
	

	
	Goal:
	

	Rating:

	Result:
	

	Overall Assessment — Part B: Goals

	Put an X next to the one rating that best describes the employee's overall performance of Goals:

	
	EE Exceeded Expectations
Achieved exceptional overall results.

	
	AE Achieved Expectations
Achieved expected overall results.

	
	PA Partially Achieved Expectations
Partially achieved expected overall results.

	
	NA Did Not Achieve Expectations
Did not achieve expected overall results.

Part C – Competencies

Setting Expectations for Competencies:
Core Competencies

Assessing Competencies:
Describe the extent behaviors were exhibited. See guidebook for rubrics.

Core Competencies for Individuals:
Customer Service, Collaboration, Continuous Learning Mindset, Intercultural

	

	Rating

(EE/AE/
 PA/NA)
	Competencies

	Competency:
	Customer Service

	Rating:

	Assessment:
	

	Competency:
	Collaboration

	Rating:

	Assessment:
	

	Competency:
	Continuous Learning Mindset

	Rating:

	Assessment:
	

	Competency:
	Intercultural

	Rating:

	Assessment:
	

	Overall Assessment — Part C: Competencies

	Put an X next to the one rating that best describes the employee's overall performance of Competencies:

	
	EE Exceeded Expectations
Achieved exceptional overall results.

	
	AE Achieved Expectations
Achieved expected overall results.

	
	PA Partially Achieved Expectations
Partially achieved expected overall results.

	
	NA Did Not Achieve Expectations
Did not achieve expected overall results.

Part D - Summary of Overall Performance

Describe overall performance, based on Core Job Responsibilities, Goal results, & Competency application:

	Summary of Overall Performance

	

	Overall Assessment — Part D: Summary of Overall Performance

	Put an X next to the one rating that best describes the employee's overall performance of Competencies, Goals, and Core Job Responsibilities:

	
	EE Exceeded Expectations
Achieved exceptional overall results.

	
	AE Achieved Expectations
Achieved expected overall results.

	
	PA Partially Achieved Expectations
Partially achieved expected overall results.

	
	NA Did Not Achieve Expectations
Did not achieve expected overall results.

Employee’s Signature
Date

Manager's Signature
Date

Individual Development Plan

	Development Goal
	Skill/Competence Being Developed
	Action Steps
	Success Measures
	Target Completion Date

	Goal #1
	
	1.

2.

3.
	1.

2.

3.
	

	Goal #2
	
	1.

2.

3.
	1.

2.

3.
	

	Goal #3
	
	1.

2.

3.
	1.

2.

3.
	

	Employee Name:
	Manager Name:

	Development Goal
	Skill Being Developed
	Action Steps
	Success Measures
	Target Completion Date

	Goal #1
	
	1.

2.

3.

	1.

2.

3.

	

	Goal #2
	
	1.

2.

3.

	1.

2.

3.

	

	Goal #3
	
	1.

2.

3.

	1.

2.

3.

	

	Goal #4 (Optional)
	
	1.

2.

3.

	1.

2.

3.

	

Individual Development Plan
Year: _____________
How will the employee do it?

What is the employee going to do?

How will I know if the employee has achieved the goal?

Success Measures

Set the expectation for gradual, realistic growth

Are easily visible and therefore, measurable

Development Goals

Include both strengths and development areas

Are tied to performance goals

Action Steps (use 70/20/10 Model)

Are taken by the employee and by the manager (e.g., coaching)

Approximately 70% of action steps by employee should be focused on on-the-job experiences, and less than 30% should be formal classroom or online training, etc.

GC Growth/Development Plan

- 4 -

