EMPLOYEE WORK PLAN
At the beginning of the review period:
Supervisor and Employee retain a copy of the Work Plan

At the end of the review period:
Attach a copy of this Work Plan (including ratings) to the Employee Performance Evaluation
If revised during the review period:
Provide a copy of the revised work plan to the Supervisor, Employee and Human Resources

	Employee Name:
	
	Supervisor Name:
	

	Department:
	
	Date Completed/Revised:
	

PRIMARY ONGOING JOB DUTIES AND RESPONSIBILITIES

At the beginning of the review period, identify the employee's primary ongoing job duties and/or responsibilities consistent with the employee's job description; be sure to include measurable or observable criteria. At the end of the review period, evaluate the employee's performance in meeting the criteria. S = Successful; N = Not Successful. If a rating of "N" is given, please address the issue on the employee's Performance Improvement Plan.

	Ongoing Job Duty/Responsibility (Measurable or Observable Criteria)
	S
	N

	
	
	

	
	
	

	
	
	

	
	
	

SPECIAL PROJECTS OR ASSIGNMENTS/ESTABLISHED GOALS & OBJECTIVES
At the beginning of the review period, list the employee's special projects or assignments and/or established goals and objectives which should be continued or completed in the coming review period. At the end of the review period, indicate and evaluate the employee's progress on each item. S = Successful; N = Not Successful. If a rating of "N" is given, please address the issue on the employee's Performance Improvement Plan. It is understood that these special projects/assignments, goals and objectives are subject to adjustment or change as situations and priorities change.

	Date

Assigned
	Description of Special Project/Assignment and/or Established Goal/Objective
	Expected Date

Of Completion
	Description of

Progress Achieved
	% Achieved
	Rating
(S/N)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Revised February 2009

