

APP Report Tool

Concept: Report to quickly share Accomplishments, Problems, and Plans (APP).

Who: Employee completes and sends to manager

When: Send weekly

Where: Include in the body of an email rather than in a document

Why:

- 1. Timely status and feedback opportunity
- 2. Allow for accolades, accomplishments, and self-reflection
- 3. Consistent use across staff
- 4. Opportunity to raise concerns

Tips:

- Create a calendar reminder to ensure that it is completed weekly.
- Think of the APP as an opportunity to share .
- 1. Accomplishments: Highlight your progress, accomplishments, and successes for the week.

2. **Problems:** Indicate any barriers to performance or any problems you've experienced for the week. Include issues you need help resolving. If you have determined a resolution and are working toward it, indicate that as well.

3. Plans: Note your plans for the upcoming week. Include important activities, meetings, deadlines, etc.