	[image: image1.jpg]

Probationary Period
Record of Meeting Form

	This form acts as a formal record of discussions held between a Head of School/Unit (or nominated manager) and a new member of staff. Meetings should be held every three months during the first year of employment with the University. Please refer to the support materials available here (Managing for Success Toolkit – Settling In) in preparing for this meeting.

	Staff Member:
	
	Personnel No.
	

	Job Title:
	

	School / Unit:
	

	Date Joined:
	
	Date of Meeting:
	

	Meeting Stage
	 3 months □ 6 months □ 9 months □ Final □

	Overall Assessment (Please tick as appropriate in relation to the requirements of the role)

	

	Exceeding Requirements
	Meeting Requirements
	Not Yet Meeting Requirements

(Please provide details below if ticked)

	Quality of Work
	
	
	

	Quantity of Work
	
	
	

	Working Relationships
	
	
	

	Attendance
	
	
	

	Timekeeping
	
	
	

	Effectiveness in the role
	
	
	

	Have the objectives for the period under review been met? Fully □ Partly □ Not at All □
Please provide summary supporting comments

	Have the development activities for the period under review been completed? Yes □ No □
Please provide summary supporting comments

	Comments by Member of Staff

This section to facilitate input which the staff member wishes to record is optional, and if required should be completed within 7 days of the meeting

	

	Additional Information

	For any matter which is being experienced as an ongoing issue, a Performance Improvement Plan will need to be agreed between the Staff Member and Head of School/Unit (or nominated manager) and attached to this form (further information available here (Managing for Success Toolkit)
For development needs, please refer to the development information available here (Managing for Success Toolkit – Recommended Courses)

	Signatures

	Signed:

Member of Staff
	Date:

	Signed:

Head of School/Unit (or nominee)
	Date:

	This form will be completed by the Head of School/Unit (or nominated manager) at the end of the meeting and signed by both parties. The Head of School/Unit (or nominated manager) and staff member should both retain a copy of the form as a record of the meeting.

 UCD HR

1

