Appraisal scheme review questionnaire
Name (Leave blank if you wish)

Department/Business Centre

1 Objectives

1.1 What do you personally feel are the objectives of the scheme?
 FORMCHECKBOX
 To agree training needs

 FORMCHECKBOX
 To decide salary/cash award
 FORMCHECKBOX
 To review job performance during previous calendar year
 FORMCHECKBOX
 To discuss future career developments
 FORMCHECKBOX
 To set performance related objectives for the following 12 months

Select any/all boxes you think apply

Add any other objectives you think are relevant:
............................

1.2 Do you feel the objectives of the appraisal scheme were met?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Partly

1.3 If the answer is ‘no’ or ‘partly’, in what way(s) were they not met?

............................

2 Timing and frequency

2.1 Should the reviews be held:
 FORMCHECKBOX
 as now?
 FORMCHECKBOX
 or at some other time of the year?

If at some other time, when?

............................

2.2 Should a formal review be held?

 FORMCHECKBOX
 Every 6 months?
 FORMCHECKBOX
 Every 12 months?
 FORMCHECKBOX
 Less frequently?

3 Appraiser preparation and style

3.1 To what extent did you feel the appraiser:

a) Understood your job, competence, achievements and aspirations?

 FORMCHECKBOX
 Fully
 FORMCHECKBOX
 Partly
 FORMCHECKBOX
 Not at all

b) Gave you the opportunity to share your views, ideas, and listened to them effectively?

 FORMCHECKBOX
 Fully
 FORMCHECKBOX
 Partly
 FORMCHECKBOX
 Not at all

c) Ensured that at the end of the interview both of you knew exactly what action had been agreed?

 FORMCHECKBOX
 Fully
 FORMCHECKBOX
 Partly
 FORMCHECKBOX
 Not at all

3.2 Did any of the appraiser’s comments come to you as a surprise?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
If ‘yes’, please give example(s):

............................

4 Follow-up action

4.1 Do you refer to the discussion notes/summary during the year e.g.: to remind yourself of the objectives, training plans, amend the objectives, for example?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

4.2 (Appraisers only) If ‘yes’, what use do you make of the documentation once the review has been completed?

............................

4.3 (Appraisees only) If ‘yes’, what use do you make of the documentation once the review has been completed?

............................

4.4 Do you formally discuss your performance progress etc., with your boss other than at a your Annual Performance Review?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

4.5 Do you feel confident that the decisions that have been agreed during the performance review discussion will be acted upon?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

5 Career development

5.1 Do you feel the appraisal system is an adequate vehicle for determining career progression and development needs?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

5.2 If ‘no’, how could it be adapted to do so?

............................

6 Form design

6.1 Is the general design and layout of the appraisal form acceptable to you?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
6.2 If ‘no’, please elaborate

............................

7 General comments

7.1 What other comments, if any, do you have regarding the improvement/acceptability of the process in general?

............................
PAGE
PAGE

