[image: image1.png]

 Addendum 12/1

[image: image2.png]

BHUTAN CIVIL SERVICE

WORK PLANNING AND REVIEW FORM

For the period: ……..……….to…………..……
Agency:

Name of the Employee:

 Name of the Manager:
Employee ID No:

 Position Title:
Position Title:

	These performance outcomes are to be made priorities for
 the next one year. To be completed jointly by the
 manager and the employee at the beginning of the work
 planning cycle. Use the employee’s job description and
 annual work plan as guidelines.
	Each performance output
 should be reviewed at the
 end of each 6 month period.
Review Date:

	No ratings are required in this
 review phase, just remarks in
 relation to how the employee
 is progressing or not
 progressing in meeting each
 Performance output.

	Expected Performance Output /
Services
	Remarks of the employee:
	Remarks of the Manager:

	Output I:

	
	

	Output II

	
	

	Output III:

	
	

	Output IV:

	
	

	Output V:

	
	

(Use additional sheet if required)

 BHUTAN CIVIL SERVICE

IDENTIFICATION OF CORE COMPETENCIES
Instructions
 The core competencies are the special skills/qualities required to fulfill the roles and responsibilities of the position.

 The manager and the employee should jointly identify four core competencies relevant to the employee’s position in
 addition to the three, which are fixed. The core competencies may be identified.
	Agreed Core Competencies

	1. Integrity

	2. Attitude

	3. Punctuality

	4.

	5.

	6.

	7.

(Signature of the Employee)

 (Signature of the Supervisor)
(Signature of the Manager)

BHUTAN CIVIL SERVICE
SUMMATIVE PEFORMANCE REVIEW FORM
For the period: ………….…to……………..……
--
Employee / Manager Information
	Name of Agency:
Name of the Employee:
Employee ID No:

Position Title:
Position Level :
Major Occupation Group:
Sub Group:
Name of the Manager:
Position Title of the Manager:

	Process: In the first instance, the employee is to complete the Summative Review Form as best they can with reference to the Work Planning and Review Forms. Performance Outputs and Core Competencies are to be listed/described and a ‘self-rating’ given along with supplementary information where necessary. Note: While rating the performance outputs, both quality and quantity aspects must be considered. When complete, the form is then submitted to their manager. The manager will review the form and make appropriate notes. A meeting between the manager and employee is then arranged to discuss the Summative Review Form in more detail and finalize ratings. The ‘final rating’ is to be approved and written down by the Manager.

RATING ON PERFORMANCE FACTORS

 (Use additional sheets if required)

	(Rating should pertain to performance Outputs as outlined in Work Planning and Review Forms: Add additional output as necessary)
	Employee Self- rating
	Final rating (Manager):

	PERFORMANCE OUTPUT 1
	
	

	PERFORMANCE OUTPUT 2

	
	

	PERFORMANCE OUTPUT 3

	
	

	PERFORMANCE OUTPUT 4

	
	

	PERFORMANCE OUTPUT 5

	
	

	PERFORMANCE OUTPUT 6

	
	

	 Divide ‘Total Final Rating’ by number of
 individual final ratings =
	TOTAL
FINAL
 RATING:
	

	
	AVERAGE RATING (A):
	

Signature of the Supervisor)

 (Signature of the Manager)
(Signature of the Employee)

RATING ON CORE COMPETENCIES

	(To be completed by the employee)

	
	

	Core competency
	Comments:
	Employee Self-rating:
	Final Rating (Manager):

	1. Integrity
	
	
	

	2. Attitude
	
	
	

	3. Punctuality
	
	
	

	4. Attendance
	
	
	

	5. Communication skill
	
	
	

	6. Interpersonal relations
	
	
	

	7. Work knowledge
	
	
	

	 Divide ‘Total Final Rating’ by 7 =
	TOTAL FINAL

RATING:
	

	
	AVERAGE RATING

(B):
	

 (Signature of the Supervisor)

 (Signature of the Manager)
(Signature of the Employee)

DEVELOPMENT NEED OF THE EMPLOYEE

	Comments by the Employee

(Comments on some of your special achievement and on areas that you need to improve)
(Signature of the Employee)

	Comments by the Supervisor:

(Comment on the special achievements and/ or development needs of the employee and suggest some measures to improve the performance of the employee)

Signature of the Supervisor)

	Comments by the Manager:

(Comment on the special achievements and/ or development needs of the employee and suggest some measures to improve the performance of the employee)

(Signature of the Manager)

THE APPRAISAL MEETING WITH THE EMPLOYEE IS CONCLUDED AT THIS POINT.
THE MANAGER SHALL COMPLETE THE FINAL RATINGS CALCULATION BELOW, AND FORWARD
THE SUMMATIVE REVIEW FORM TO THE HEAD OF AGENCY FOR REVIEW AND FINAL APPROVAL.
	FINAL RATING CALCULATION:
 Average Rating (A): ________________ 60% Weight age

+ Average Rating (B): _______________40% Weight age = Final Rating:

· Calculation(AX0.6) + (Bx0.4)= C

 If C=[tick appropriate box to confirm Final]:
 3.50-4.00 Outstanding (2 PI) 1.50-2.49 Good (1PI)
 2.50-3.49 Very Good (1 PI) 0 - -1.49 Improvement Needed (0 PI)

Name and Signature of Manager Approved by Chairperson, HR Committee

	Comments by the Head of Agency:
(Comment on the general performance and potential of the Employee)
(Name and Signature of Chairperson, HR Committee)

1

