Work Plan2015/2016
	Goal #
	Goal Description and Key Related Actions
	S.M.A.R.T Success Criteria
	Deadline

	1

	
	
	

	Goal #
	Goal Description and Key Related Actions
	S.M.A.R.T Success Criteria
	Deadline

	2

	ePerfomance Compliance (mandatory goal): Manage the performance cycle, working to ensure that all required steps of the performance appraisal systems are followed, that a mid-term conversation is held between staff members and supervisors and ePerformance completed by end of June 2016
	- All ePerformance workplans are completed in the system by May 2015
- All mid-term conversations are held and recorded in ePerformance by November 2015.

- Performance gaps are immediately recorded and remedial actions taken,

- 100% ePerformance compliance is achieved by the end of June 2016
	June 2016

	
	
	
	

	Goal #
	Goal Description and Key Related Actions
	S.M.A.R.T Success Criteria
	Time

	
	
	
	

	
	
	
	

	Goal #
	Goal Description and Key Related Actions
	S.M.A.R.T Success Criteria
	Time

	
	
	
	

	
	
	
	

2

