Performance agreement template

Employee :(insert employee's name here)

Employee Signature:

Role:(insert employee's role here)				
Date:(insert date here)				
Review dates				
Task/responsibilities	Key outcomes	Actual Performance		
(List the tasks and areas of responsibilities relevant to the position here)	(Describe what doing the job well looks like here)	(Comments on performance as at review dates here)		
Employer Signature:				

Performance agreement template

Deve	lopment	agreen	nent
	Opinoni	agreen	.0

The following development needs have been discussed and agreed to be undertaken over the next <number of> months.

Areas for development	Actions
(Insert tasks, skills or behaviours that following discussions are agreed to require development here)	(Insert activities that will assist in development. They could be class training at TAFE, on-the-job training, coaching from someone with the required skill here)

Empl	oyer	Signature:
------	------	------------

Employee Signature: