EXAMPLE 3 TEMPLATE – ASSESSMENT REPORT

DEPARTMENT OF XXXXXX

XXXX UNIT

ASSESSMENT REPORT

EMPLOYEE:

JOB TITLE:

DESIGNATION:

WORK UNIT:

POSITION NO:

RESPONSIBLE TO:

[Suggested objective, only]

This report is for the purpose of summarising the outcomes of the informal inability process in respect of the areas of performance requiring improvement by the employee during the period XXXXX to the present.

PART 1 (The first task for the manager in completing the Assessment Report is to analyse the employee’s job description and complete Part 1)

Summary of Job Description

A. Primary Objectives

B. Key Responsibilities

C. Key Skills (Selection Criteria):

PART 2

(A) Review Of Tasks/Duties ((A) is a guide for the manager to analyse each project or task the employee is required to undertake).

1.

(project or task name [Each project/task is to be reviewed using the following as a guide])

1. Project or Task/s Description

2. Areas requiring improvement

3. Remedial Action

4. Employee Response

5. Training, Support, Mentoring, Placements (Link to point 6 – Checklist for Managers Preliminary (Informal) Inability Process)

6. Outcomes to be achieved

8. Assessment against duties

· Employee has met the following Key Responsibilities

-

-

-

· Employee has not met the following Key Responsibilities

-

-

-

· Employee has demonstrated the following Key Skills

-

-

-

· Employee has not demonstrated the following Key Skills

-

-

-

· Employee was advised that quality of work is acceptable, particularly the following

-

-

-

· Employee was advised that quality of work is unacceptable particularly the following:

-

-

-

……………………………

(B)
CONCLUSION
[At the end of all tasks reviewed, the conclusion should summarise the employee’s performance that is satisfactory, and that which is not satisfactory.]

(C)
RECOMMENDATIONS

[The recommendation(s) may say “No further action.” as the employee has reached a satisfactory level of work and maintained it for a reasonable period of time. Or the recommendations may include some further remedial strategies to be taken, or inability proceedings to be initiated.]

(Part 2. (B) and (C) are the conclusions and recommendations in respect of the employee’s performance. This may be an interim situation of reaching conclusions and recommendations, or the last of a series of reviews and reports, depending on the circumstances).

On completion of Parts 1. and 2., the Assessment Report should be put to the employee. It is suggested that the report have a covering memo to the employee covering the following points, where appropriate:

· The conclusion (B) reached by the manager as a result of the performance assessment conducted, the view that the manager has formed and the consequences of future performance which does not meet the standards set for the employee’s job;

· The recommendations (C) complete the performance report. They could include advice that no further action is required as the employee has reached a satisfactory level of work and maintained it for a reasonable period of time. Or the recommendations may include some further remedial strategies to be taken, or inability proceedings to be initiated.
(A copy of relevant legislation, if not already provided, should be attached to the memo to the employee at this stage);

· An invitation to the employee to provide comments on the report by a certain date;

· The intention of the manager to develop a plan to address those aspects of the performance that are not satisfactory within an agreed time frame, if this is appropriate for the circumstances. (Any such plan (link to point 5 – Checklist for Managers Preliminary (Informal) Inability Process) is to be developed in consultation with the employee and subject to his or her comments on the report, and with the endorsement of the HR Manager or other appropriate person in the agency.);

· An invitation to attend a meeting to reach agreement as to the action to be followed by the employee and the manager to remedy identified deficiencies in the employee’s performance. (the “Plan”); and/or

· An invitation to discuss any aspect of the matter with the HR Manager or manager.

If it is appropriate, a draft plan should be developed. The plan could be a task, project or set of tasks designed to measure the employee’s performance against each of the duties of the job description where performance has been shown to be deficient. The plan should utilise the language in the Key Responsibilities and Skills areas, and the stated areas requiring improvement, to be meaningful to the employee. A timeframe for the assessment. (e.g. 2/3 months or other shorter or longer period as appropriate to the case) and a date for the review of the employee’s performance is required.

The draft plan should be discussed with the employee at a meeting and an agreement for the final plan sought. The plan will include the expected outcomes and the agreed timeframe. It would be appropriate at this meeting to confirm that the employee has read the Employment Instructions applying to Inability, and has discussed the process with the manager or HR Manager, as previously invited. It should be again be emphasised to the employee that the outcome is still to improve the performance of the employee. The manager should continue to offer support (both for performance improvement and for personal well being).

Ask the HR Manager or other appropriate agency person, to endorse the agreed plan or to suggest alternative strategies. (Where agreement is not reached with the employee on a plan, the HR Manager or other appropriate person should be consulted to recommend an alternative course of action, if that is appropriate. (Refer Employment Instruction 6 – 7.2.).

The manager should review, assess and report on performance after the agreed period. It is recommended that the manager utilise the Assessment Report again with a covering memo detailing the manager’s conclusions. The HR Manager or other appropriate person should consider the assessment.

The manager should meet with the employee to discuss the report and invite a written response within a specific time. The manager considers the employee’s comments and options for possible future action by the agency.

If it is determined that the performance as agreed in the plan, has not been achieved, the HR Manager or other appropriate person may recommend the initiation of the formal inability process or other appropriate action.
