
 [image: image1.png]Adh
The Methodist Churcﬁ'

ANNUAL APPRAISAL SCHEME

For lay employees working for the Methodist Church in districts, circuits or churches

CONTINUING DEVELOPMENT FOR LAY EMPLOYEES

Issued September 2008

[image: image2.png]Adh
The Methodist Churcﬁ'

ANNUAL APPRAISAL SCHEME FOR LAY EMPLOYEES WORKING IN DISTRICTS, CIRCUITS OR CHURCHES
__

INTRODUCTION

An appraisal is recommended for lay employees after their first three months in post and annually thereafter. The appraisal should be conducted between the employee and their line manager/supervisor in a confidential setting. It should be seen as an opportunity for guided reflection and encouragement. (Where someone other than the supervisor is responsible for a significant part of the work, then a suitable means of involving the third party should be agreed.)

WHY?
Good appraisal systems enable appraisers and appraisees to:

· organise and monitor work

· build on successes and learn from failures

· work with the individual within a team and circuit structure

· see things from more than one angle and how the work relates to the wider Church

· look at short and long term plans, priorities, and training needs

· raise issues and ask questions

· overview the job description

HOW?

Establish a date before the end of the probationary period, or year-end, when the appraisal meeting will be mutually convenient, normally at least two weeks ahead. Allocate at least two hours for the appointment if appropriate. Agree use of the following standard form or some other approach. Locate the job description, any additional working objectives and the circuit mission statement (if applicable).
With the framework of this document (or similar) as a guide, both parties should utilise the two-week space before the meeting to conduct two tasks:

· to reflect on the previous period

· to gently ask others within the district, circuit or church for constructive feedback

In this context consideration should also be made of the job description and whether it is still accurate, or whether any amendments are needed to reflect changes that have taken place. Reflection should be made on previous work objectives and an exploration sought as to whether the job developments meet the needs of the district, circuit or church and its mission.
During this period, make notes as appropriate and begin to formulate ideas for:

· objectives for the coming period

· training and development plans

Agree whether you will exchange your respective notes prior to the meeting, and if so when. (Exchanging is often helpful as it ensures both parties know what the other will raise.)

Approach the appraisal meeting positively and consider praying together. It is recommended that the line manager/supervisor takes notes – recording the outcomes of the discussion rather than the detail of the conversation.

Work through each section of the form as it is felt appropriate, exchanging information and perspectives. Explore the areas of agreement and disagreement. Conduct the meeting with a variety of techniques:

· Use of questions

· Use of examples

· Concentrating on the key issues which will make a difference

· Self assessment

· Focussing on the job, not the personality

Form objectives for the coming period which are specific, measurable, agreed, realistic, and time targeted (SMART) and can relate to:

· Work outcomes

· Training and development

· Personal development

Consider how these objectives relate to the district, circuit or church mission statement as well as the job description. In situations where the appraisee wants to pursue an objective or some personal development that does not fit with the employer’s objectives, consideration should be given to what kind of support is appropriate in these circumstances.
Complete the ‘Notification of Training Needs’ and sign the ‘Notification of Completion’ forms. Copy the document so that both the employee and the supervisor may have a record.
If there is not agreement on how any of the changes should be reflected advice should be sought from the District Lay Employment Secretary.

THE APPRAISAL FORM

The following appraisal form is intended as a guideline and is not mandatory. It proposes eight sections for appraisal:

Section 1 – Present Work

Section 2 – Management

Section 3 – Resources

Section 4 - Work/Life Balance

Section 5 – Relationship with God

Section 6 – Relationship with Others

Section 7 – Training and Personal Development

Section 8 – Objectives for the coming period
Thereafter are documents for ‘Notification of Training Needs’ and ‘Notification of Completion’.

LAY EMPLOYEE’S ANNUAL APPRAISAL FORM

	Name:
	

	Post:
	

	How long in present job?
	

	Section 1: Present Work

	State briefly the specific objectives of the job description, and/or those agreed at the last review, with particular reference to:

· the aspects you and others feel particularly pleased about.

· your achievements.

· utilisation of the full range of your skills.

· your non-achievements and difficulties.

· things preventing you from using your skills.

· anything unsatisfactory about your work.

Be specific, quote examples.

	

	Section 2: Management

	Comment on the ways in which your management systems enable you to carry out your work. Consider:

· ways the support of your supervisor/management group might be strengthened

· changes to improve standard working practices and procedures

· how you are encouraged to participant in decision-making processes

· your use of time and prioritisation

Does your job description need updating?

Has your pay been reviewed this year?

	

	Section 3: Resources

	Are the resources given to you sufficient for you to complete your task?

· how might they be strengthened?

· are you on a budget for your expenses and are these limits realistic?

·

	

	Section 4: Work/Life Balance

	Review the following questions:

· Is your work/life balance satisfactory?

· Do the demands of this balance enhance or hinder your work or life?

· How do you organise your time, the quantity of work and find sufficient space for self-replenishment?

· What outstanding difficulties have you encountered with regard to organising your time so that you have a good work/life balance?

· Have there been any particular circumstances that have affected your work in the past year that you feel need to be recognised?

Would a support person/group help in achieving a better work/life balance, or does an existing one need strengthening?

	

	Section 5: Relationship with God

	Are you someone who interprets work in vocational terms? If so, how effectively has your work contributed to your vocation?

Are your opportunities for worship and fellowship supporting your faith development?

Have you considered asking someone to be your Spiritual Director?

Have you had an opportunity for a retreat this year?

	

	Section 6: Relationship with Others

	Reflect upon the ways your working relationships enable your role:

· What has been satisfying and/or positive about your working relationships?

· What has been frustrating and/or inhibiting in your work with others?

· Do your communication skills enhance your task?

· How might you contribute further to the working teams of which you are a part?

	

	Section 7: Training and Personal Development

	What strengths have been highlighted? Identify any related training and development needs.

What areas of weakness are identified? Identify any related training and development needs

What potential is there for your own development in the current job or other roles? Identify any training and development needs

Do you feel you have any untapped skills that may be developed?

How might the quality of your work be improved or your competence for particular tasks be increased? Identify any training and development needs

What training, development or review, do you consider might be beneficial to those you work with?

In what way could the job change in the foreseeable future?

	Also include this list of priorities for training and development needs on the following objectives page.

	Section 8 – Objectives for the coming period

	List objectives here for the coming period – be specific, measurable, agreed, realistic, and time targeted (SMART)

	Target date

	
	

[image: image3.png]Adh
The Methodist Churcﬁ'

	Appraisal Scheme

Notification of Training Needs

Confidential

	Name:

	Post:

	Please indicate any training or development needs relating to your work that have been identified during the appraisal.

	

	Please indicate how these needs are planned to be met.

	

[image: image4.png]Adh
The Methodist Churcﬁ'

Appraisal Scheme - Notification of Completion

Confidential

Please complete this form at the end of the appraisal discussion. It should be retained by the management group.

Name of Appraisee:

Name of Supervisor:

Date of discussion:
We certify that the appraisal took place on the date recorded above, that other relevant information has been recorded and that training and development needs have been entered on the “Notification of Training Needs” form.

Signature of Appraisee:
​​​​​​​​​​​​​​​​​​__

Signature of Supervisor:
​​​​​​​​​​​​​​​__

Any other comments:

Page 11 of 11

