Goal Tracking Worksheet
This is a worksheet/planning document to be used throughout the performance management cycle. Every year in June or July the school’s/department’s objectives for the performance period and the individual's role description should be reviewed before completing the worksheet.
For each job responsibility or project, the supervisor and employee should determine one or more planned activities and expected outcomes. Expected outcomes are quantitative measures or qualitative statements which define expectations. At the annual performance appraisal meeting, both individuals should comment on whether the expected outcomes have been achieved.

Employee Name: __

Date: __

Position/Title: __

Department: __

Supervisor Name: __

**
Priorities for the Next ___ Months
Job Responsibility/Project:

Planned activity:__

Expected outcome(s):___

Comments (midyear & annual) re: progress and/or actual outcome:

__

__

__

__

Job Responsibility/Project:

Planned activity:__

Expected outcome(s):___

Comments (midyear & annual) re: progress and/or actual outcome:

__

__

__

__

Job Responsibility/Project:

Planned activity:__

Expected outcome(s):___

Comments (midyear & annual) re: progress and/or actual outcome:

__

__

__

__

*Add additional Job Responsibility/Project lines as needed

Plan Date:

Employee Signature: ___

Supervisor Signature:___

Review Date:

Employee Signature: ___

Supervisor Signature:___

