ILR Thematic Leads Goal Setting and Review Form

	Name:
	
	 Thematic Group:
	

	

	Supervisor:
	
	 Date:
	

Thematic Lead Job Function:
Strategic Focus and Alignment (23%)
· Align work efforts of the program with the strategic goals and values of the ILR School.

· Stay current and well versed about a broad range of best practice and/or advances in knowledge in the designated thematic area including cutting edge thinking, research, policy and globalization impacts.

· Identify and cultivate key client/stakeholder groups to be served, and tie program/service content to the needs and interests and long-term goals of those groups.

· Develop and maintain a network of relationships that are drawn upon to build understanding of the major forces shaping the needs, positions and actions of key client/stakeholder groups.

· Maintain knowledge and skill in an academic field related to the workplace through teaching, consulting, program development and/or applied research activities.

· Develop and maintain the ILR School’s national and international reputation in area of expertise.
Specific Goals for 2006-2007

	

	

	

	

	

Results/Progress Toward Goal

	

	

	

	

	

	Weight=
	

	Review Rating=
	

	Section Total
	

Thematic Job Function:
Financial Management (23%)

· Ensure the long-term financial integrity and viability of the thematic program area.

· Proactively seek new clients and new external sources of funding for outreach and research activities.

· Make timely and appropriate decisions in response to changes in the economy, unanticipated financial challenges and/or opportunities to maintain a competitive thematic area edge of excellence.
Specific Goals for 2006-2007

	

	

	

	

	

Results/Progress Towards Goal

	

	

	

	

	

	Weight=
	

	Review Rating=
	

	Section Total
	

Thematic Lead Job Function:
Team Building (23%)

· Contribute to and role model teamwork in the ILR School and stimulate the members of the thematic group to work together effectively in pursuit of shared goals.

· Impart significant responsibility and authority to direct reports and allow them sufficient freedom and resources to accomplish their goals.

· Identify approaches to keeping the ILR Outreach vision, mission, and values in the forefront of our practice and ensure that all thematic area team members are valued, appreciated and effective.
· Conduct annual goal setting and professional development discussions and competency reviews for faculty assigned to thematic area. Conduct quarterly individual staff

dialogues to support professional development and achievement of goals.
· Coordinate and lead monthly meetings of the thematic area faculty.

· Model academic excellence by staying personally informed about a broad range of best practice and/or advances in knowledge and research in a field related to the world of work.

Specific Goals for 2006-2007

	

	

	

	

	

Results/Progress Towards Goal

	

	

	

	

	

	Weight=
	

	Review Rating=
	

	Section Total
	

Thematic Lead Job Function:
Overall Effective Program Management (23%)

· Provide recommendations, as appropriate, regarding staffing (e.g., hiring, compensation, annual salary improvement decisions, performance management issues).

· Work cooperatively and collaboratively with administrative support leaders to assess and improve administrative infrastructure in support of programmatic and organizational goals.

· Meet quarterly with the Associate Dean, with additional meetings scheduled as needed, to provide an update on projects’ timeliness in relationship to planned execution, individual staff performance management considerations, relevant new opportunities and/or possible relevant collaborations, etc.

· Contribute to annual reports on behalf of the thematic program area and prepare a summary of activities for inclusion in the Annual Report to the ILR Dean.

· Other duties and projects as assigned by the Associate Dean.

Specific Goals for 2006-2007

	

	

	

	

	

Results/Progress Towards Goal

	

	

	

	

	

	Weight=
	

	Review Rating=
	

	Section Total
	

Thematic Lead Job Function:
Professional Development (8%)

· List 3 to 5 developmental goals in the areas of skill or knowledge enhancement, scholarship or professional credentials, performance remediation, and/ or key competencies related to the achievement of professional goals.

Specific Goals for 2006-2007

	

	

	

	

	

	

	

	

Results/Progress Towards Goal

	

	

	

	

	

	Weight=
	

	Review Rating=
	

	Section Total
	

	COMBINED TOTAL
	

Supervisor Comments:

	

	

	

	

	

Employee Comments

	

	

	

	

	

	Supervisor:
	
	 Date:
	

I have reviewed this document with my supervisor. My signature indicates that I have completed a discussion, but does not necessarily imply my agreement: any areas of disagreement are noted in my comments above (or in the attached document). I understand that I am entitled to receive a copy of this form and attachments, bearing all required signatures.

	Thematic Lead:
	
	 Date:
	

RATING:
Consistently achieves above (Exceptional) = 5,

Periodically exceeds = 4,

Meets position requirements/supervisor expectations (Acceptable) = 3,

Does not meet = less than 3

WEIGHTING:
The agreed upon relative priority given to each goal. The total weight of the goals within each category must equal the total weight of the category.

ILR-Thematic Leads, HR 2/7/2007

Page 1

