

Report for Jo Wilson


Performance

360

Contents

Introduction to Report.....	3
Profile Breakdown.....	4
Behaviour Profile - Solving Problems.....	5
Behaviour Profile - Influencing People.....	6
Behaviour Profile - Adapting Approaches.....	7
Behaviour Profile - Delivering Results.....	8
Ability Profile - Reasoning at Work.....	9
Summary Profile.....	10
Behaviour Overview Profile.....	11
Rater Comments.....	12

About this Report

This report is based on the completion of Saville Consulting Wave® Performance 360 which explores performance in a number of work areas.

The results are based on the responses of Jo Wilson (the assessee) and the raters' evaluation of the assessee's performance at work. To compare the assessee's performance in these areas to that of others, the responses have been compared to 12592 Performance 360 ratings given on a group of professionals and managers.

Since the results are based on an evaluation of performance made by Jo Wilson and the other raters, they reflect the assessee's own perception and the perception of the raters. The results should only be regarded as an indication of the assessee's past performance. Our research has demonstrated that these ratings can provide a valid indication of an individual's performance at work from the perspective of different stakeholders.

It should be remembered that the information contained in this report is potentially sensitive and every effort should be made to ensure that it is stored in a secure place.

This report was produced using Saville Consulting software systems. It has been derived from the results of an assessment completed by the assessee and the raters and reflects the responses they have made.

This report has been generated electronically. Saville Consulting do not guarantee that it has not been changed or edited. We can accept no liability for the consequences of the use of this report, howsoever arising.

The application of this assessment is limited to Saville Consulting employees, agents of Saville Consulting and clients authorised by Saville Consulting.

Introduction to Report

This report is based on the completion of Saville Consulting Wave® Performance 360 by Jo Wilson and the other raters who completed the assessment.

Assessee and Raters

The results provided by the assessee and each group of raters in this report are each represented by a different shape. The number of individuals in each rater group is shown below in brackets.

-  **Boss (1)**
-  **Self (1)**
-  **Peer (2)**
-  **Report (2)**

Behaviour Profile

The overarching Saville Consulting Wave® model has different levels of detail with one page in this report devoted to each behavioural cluster at the highest level (**Solving Problems**, **Influencing People**, **Adapting Approaches**, **Delivering Results**). Each page is split into three sections which in turn cover three dimensions each. This profile displays the results based on the 36 behaviour dimensions.

Ability Profile

The Saville Consulting Ability Model has one ability cluster (**Reasoning at Work**) which is comprised of two sections that in turn each cover three dimensions.

Summary Profile

The first part of the Summary Profile covers global ratings on: **Applying Specialist Expertise**, **Accomplishing Objectives** and **Demonstrating Potential**. The second part indicates the degree to which the assessee received positive or negative ratings on the behaviour clusters, ability cluster and the global performance ratings.


Behaviour Overview Profile

The Behaviour Overview Profile shows the effectiveness of the behavioural aspects based on averaging the results of the rater groups. The combined score is presented for the 12 behaviour sections. Arrows indicate where there are differences between the average ratings of the rater groups. Three dimensions define each section. The average across the rater groups is shown next to each dimension in brackets.

Rater Comments

The final section presents any comments made by the different raters about Jo Wilson's performance at work.

Behaviour Profile - Solving Problems


Behaviour Profile - Influencing People


○ Boss

□ Self


◇ Peer

⬡ Report


Behaviour Profile - Adapting Approaches


Behaviour Profile - Delivering Results


Ability Profile - Reasoning at Work


○ Boss

□ Self


◇ Peer

⬡ Report

Summary Profile


Behaviour Overview Profile


Rater Comments

Jo Wilson needs to keep doing well at...

Boss 1:	driving his team to be positive and achieve results, creating a sense of purpose and motivation - bringing in five big projects
Self 1:	Delivering results and growing the revenues
Peer 1:	Seeking out sales opportunities. Building and developing the team. Focusing on revenues
Peer 2:	delivering his results - spotting and chasing down big leads - being positive and encouraging people
Report 1:	motivating his team - getting results - winning big projects - being good fun
Report 2:	Introducing me to good clients and good leads. Helping me to improve my product knowledge and also my negotiating skills

Rater Comments

Jo Wilson needs to do less of...

Boss 1:	Missing key facts or details - keeping client info up to date and keeping consultants in the business up to date with what he and his team are doing in their accounts
Self 1:	Getting distracted by irrelevant detail
Peer 1:	Being political and manipulating colleagues. Self interest often outweighs the team/group goal, this is not constructive in a team environment. Can be over competitive.
Peer 2:	involving experts too late in the process to allow them to input into the design, making unrealistic demands on internal resources without checking their availability, losing his cool when challenged or criticised
Report 1:	being negative about certain people in the business he doesn't like openly - falling out with senior consultants in the business for no good reason
Report 2:	Taking over , when I am in the middle of a deal.

Rater Comments

Jo Wilson needs to improve at...

Boss 1:	Bit more checking of facts and communication across the business would help and learning to bring in expertise a little earlier on some big projects rather than scope them himself
Self 1:	Winning bigger customers and cross selling within these
Peer 1:	Understanding other people's position and being prepared to be flexible with people and resources. Developing longer term strategies in addition to focusing on the quarterly revenues
Peer 2:	checking things, making sure administration is done accurately on client meeting/orders and client enquiries. letting other people know what is going on
Report 1:	checking information and prices on proposals he is signing off- not giving one off deals to clients that are difficult to track
Report 2:	Thinking about how to motivate me and the team. No news is good news! Could be better at anticipating when I actually do need help/guidance and when I don't