PAGE
STATE PERSONNEL MANUAL

Performance Management

Section 10, Page 13

July 1, 1991

Performance Management Guidelines

	Introduction
	The Guidelines are intended as a reference tool to provide additional explanation of the process and components of the Performance Management System and to assist management in the implementation of an effective program.

Creation and installation of the Performance Management System is a result of an effort to reinstate merit pay after a seven year period for state employees who are subject to the State Personnel Act. This revised policy represents a different type of program because it establishes a system for managing the performance of the organization particularly through its employees. This new system is also different because it provides monetary rewards for those employees who exceed performance expectations.

Although the Performance Management System policy contains specific provisions to insure consistency across state government, it does not adequately address all agency needs. Therefore, agencies must tailor their policies and procedures so that managers, supervisors and employees understand how their system operates. Suggested issues that top management should consider in designing, revising and managing this system are:

 SYMBOL 183 \f "Symbol" \s 10 \h
the current organization climate and readiness for change,

 SYMBOL 183 \f "Symbol" \s 10 \h
the type and level of involvement of top managers, middle managers, and supervisors in the performance management system,

 SYMBOL 183 \f "Symbol" \s 10 \h
the process to be used to design or redesign the features of the performance management system specifically for each Agency,

 SYMBOL 183 \f "Symbol" \s 10 \h
the purpose(s) and benefits of the Agency’s present performance management system and over a one to three year period,

 SYMBOL 183 \f "Symbol" \s 10 \h
the design of the performance appraisal system and how it fits into the organizational structure as a management system, and

 SYMBOL 183 \f "Symbol" \s 10 \h
implementation strategies spanning a one to three year period.

There can be many benefits to any organization which implements and maintains this Performance Management System. However, they way in which top management plan their system and initiates action determines which benefits are derived. The list of possible benefits below is grouped in the order in which they might occur.

Continued on next page

Performance Management Guidelines, Continued

	Introduction (continued)
	Complete implementation and maintenance of a Performance Management System may benefit each Agency, by providing a systematic way of:

 SYMBOL 183 \f "Symbol" \s 10 \h
clarifying the relationship between the employee’s work assignment and the purpose and goals of the work unit and the Agency,

 SYMBOL 183 \f "Symbol" \s 10 \h
measuring all employees’ performance by comparing the actual results to the expectations,

 SYMBOL 183 \f "Symbol" \s 10 \h
documenting the amount of improvement since the last appraisal,

 SYMBOL 183 \f "Symbol" \s 10 \h
comparing the employee’s performance with others doing the same or similar jobs,

 SYMBOL 183 \f "Symbol" \s 10 \h
rewarding employees who exceed expectations,

 SYMBOL 183 \f "Symbol" \s 10 \h
motivating employees to achieve excellent performance,

 SYMBOL 183 \f "Symbol" \s 10 \h
making fair and equitable personnel management decisions,

 SYMBOL 183 \f "Symbol" \s 10 \h
enhancing communication between the employee and the supervisor as well as between the supervisor and the manager, and

 SYMBOL 183 \f "Symbol" \s 10 \h
establishing, monitoring progress, and meeting organizational goals by top management.

The optimum system would produce all of these eventually

	The Performance Management Process
	The Performance Management process is cyclical in nature because one step in the process continuously leads to the next. It can be depicted best as a circle within a circle. The outside circle represents the performance management of the organization as a whole. The inside circle represents the performance management of the employees within the organization. The outside circle flows into the inner circle just as information generated from the organization becomes the basis for employees’ work plans. The information about performance generated from both of these sources represents a total system of performance management.

Continued on next page

Performance Management Guidelines, Continued

	Measuring the Organization’s Performance
	The three stages which are critical in managing performance in the organizational contact are:

1. Establishing Communicating Organizational Goals. Under G. S. 143A-17 and G. S. 143-B-10(h), each department, agency, and institution is required to complete an annual plan of work. This plan should contain the organization’s goals. After communicating them throughout the organization, these goals should set the direction of the organization and of the individual work plans for employees. Goals are usually communicated downward but should be established based on feedback from throughout the organization.

2. Monitoring Progress toward these Goals. Throughout the work cycle, top management should continually monitor progress toward these goals through its employees’ work performance. If sufficient progress in not made or cannot be made, the goals may need to be revised and/or redirected based on the feedback received. If additional resources are needed and the goal is important to the organization, management should see that they are provided.

3. Evaluating Organizational Goals. At the end of the work cycle, management must decide if organizational goals were met based on whether or not employees performance met expectations. After outputs have been determined, management uses information obtained from throughout the organization to determine their accountability to the public, funding sources, and to the employees who did the work. After recognizing team effort, the cycle then begins again for the next year.

The Office of State Personnel is not responsible for implementing or monitoring this process. It is included because without these organizational goals, there would be groups of people performing different tasks unrelated to each other and the mission of the organization.

Continued on next page

Performance Management Guidelines, Continued

	Measuring Employee’s Performance
	Use of the three part process for managing the performance of all employees, supervisors, and managers is crucial for sound employee-supervisor working relationships. Employees want to know how they are doing on the job, and it is the supervisor’s responsibility to evaluate performance fairly and accurately using agreed-upon means. Maintaining a climate of mutual trust and respect between employees and their supervisors while managing performance is a delicate balance. The process of objectively appraising the work done is not easily accomplished.

The more fair the employee perceives the work planning process to be, the more meaning the three required meetings have for the employee and for the supervisor. Shifting the ownership for managing performance from the supervisor partially to the employee is very effective. When employees are responsible for monitoring their own performance, they feel like they have some control and this makes them more comfortable and also increases the likelihood that they will achieve the performance expectations. The process of managing performance must be ongoing; supervisors should not wait until the interim or appraisal reviews to praise or correct deficiencies. The practice of “I’ll let you know when you do something wrong” destroys trust and respect and punishes employees unfairly. Instead, there are three techniques which all supervisors and managers should use throughout the entire cycle. These techniques for managing performance are tracking, coaching and reinforcing.

Tracking is the process of referring to sources that document an employee’s performance throughout the cycle. The supervisor is responsible for monitoring the employee’s performance at the agreed-upon times using self-reports, third party reports, observations and other sources that indicate how an employee is performing. Information on the achievement of expectations as well as on how the expectations were accomplished by the use of behavior/skills is included in the tracking. The information revealed through the tracking sources is used in applying coaching and reinforcing techniques.

Continued on next page

Performance Management Guidelines, Continued

	Measuring Employee’s Performance

(continued)
	Coaching refers to the informal discussions in which the supervisor instructs, directs or prompts the employee to improve performance for an expectation. The supervisor provides the feedback and models the behavior/skills needed to improve performance when appropriate. Coaching is one of the logical ways that supervisors carry out their responsibility to develop employees.

Reinforcing is another powerful management technique. The emphasis is on providing praise to maintain the “Good” level of performance or to improve performance. Because reinforcement fulfills a basic human need to be recognized positively, this technique becomes a critical tool to use in helping an employee continue behavior/skills that are successful.

Both the supervisor and manager have one more important role in this process. Beginning with part one, “Planning,” Supervisors are responsible for assuring that expectations for all jobs within their purview are consistent and equitable.

The performance management process is a two-way process. Vital information must flow back and forth between the supervisor and employee. Employees have an active role. They should be prepared for the three meetings with management. They should gather information related to their past performance including specific data on activities and accomplishments. It is the employee’s responsibility to tell the supervisor if expectations seem inappropriate and the reasons why. After expectations are negotiated and the work plan is in place, employees must also keep supervisors informed as changes occur so that expectations can be met as planned.

The interim review is a minimum requirement. To be most effective, supervisors and managers need to be tracking performance as well as coaching and reinforcing throughout the process. If an employee is not progressing as expected at the interim review, the supervisor should meet with that employee at least once more before the final appraisal to discuss progress toward improved performance management, which is to help employees to be successful.

Continued on next page

Performance Management Guidelines, Continued

	Measuring Employee’s Performance

(continued)
	Needless to say, the actual performance appraisal review should not be a surprise, particularly since the interim review was held at the middle of the cycle. If there are performance deficits, the supervisor must work with employees to overcome this in the next cycle.

	Components of an Operative System
	I. Agency-Specific Policy. The State’s policy spells out what agencies are to include in their policies. Additional management issues considered in defining the policy are: what they want to accomplish; how they will implement, monitor, and evaluate the system; the process and procedures that need to be established to make the system effective for their organization; appropriate methods of appraisal to be used for various jobs; and the education/training needed by employees, supervisors, and managers to implement all of the above.

Agency Sanctions. In keeping with the requirement contained in the State Personnel Act, the State Personnel Commission may recommend sanctions to the General Assembly to be levied against any agency with a deficient system. The policy requires that top management take sanctions against managers over units in which inequities or systemic deficiencies exist. Performance management is a major responsibility for supervisors and managers. This must be one of the responsibilities included on every supervisor’s and every manager’s work plan. The expectations for performance management at all levels of management should be defined in the Agency’s policy.

 SYMBOL 183 \f "Symbol" \s 10 \h
Examples of sanctions which might possibly be levied are:

 SYMBOL 183 \f "Symbol" \s 10 \h
Automatic denial of any performance increase for a supervisor who receives a less than “Good” rating on the performance management responsibility/result even if all other ratings are at or above the “Good” level,

 SYMBOL 183 \f "Symbol" \s 10 \h
Issuance of appropriate disciplinary warnings, up to and including dismissal, for failure to carry out the performance management process in accordance with Agency policy, and,

 SYMBOL 183 \f "Symbol" \s 10 \h
Automatic transfer/demotion of a manager following a second warning for failure to carry out performance management policy or seeing that subordinate supervisors carry out the responsibility in accordance with policy.

Continued on next page

Performance Management Guidelines, Continued

	Components of an Operative System (continued)
	The purpose of these sanctions is that no employee should be penalized or excluded from consideration for a performance increase because a supervisor or manager has not done his/her job in the Performance Management Process.

II. Individual Work Plans. Policy requires a work plan for each employee which contains specific categories of information necessary to monitor performance accurately. These categories are:

 SYMBOL 183 \f "Symbol" \s 10 \h
responsibilities/results

 SYMBOL 183 \f "Symbol" \s 10 \h
behavior/skills needed to achieve results

 SYMBOL 183 \f "Symbol" \s 10 \h
performance expectations derived from responsibilities/results and behavior/skills

 SYMBOL 183 \f "Symbol" \s 10 \h
tracking sources and frequency for monitoring related to the expectations.

It is recommended that the interim review documentation and the Development/Improvement Plan be included in one work plan document. This is an effective way to document all the components required in performance management.

At the end of this work cycle the actual performance is recorded, responsibilities/results and behavior/skills are rated and a summary rating with supporting summary statements are recorded.

A sample work plan form is included I the procedures pages of this section. An Agency may design its own form, but it must incorporate the required information mentioned above.

1. Responsibilities/Results or Behavior/Skills. A Dictionary of Dimensions has been developed based on the diversity of jobs in North Carolina State government. Dimensions are a recommended part of the Performance Management System because they provide a consistent and simplified approach to identifying the behavior/skills required in a job. Use of the Dimensions is optional. However, writing behavior expectations is a requirement.

Continued on next page

Performance Management Guidelines, Continued

	Components of an Operative System (continued)
	If Agency management elects to use Dimensions from the Dictionary, the Dimensions comprise only one part of the work plan. It cannot be used as the only means of measuring performance. Supervisors and managers must receive the North Carolina Performance Management Training before using the Dictionary.

2. Performance Expectations. Performance expectations must be established for each responsibility/result. To be considered substantive at the “Good” level, performance expectations must be measured by one or more indicators. Indicators to use in clarifying aspects of the responsibilities being measured are quality, quantity, timeliness, and cost. Performance expectations must measure behavioral aspects of the job as well as the product or result. Many times in government we provide a service rather than producing a product. Therefore, how employees provide this service may be an important measure of performance.

Ultimately it is the immediate supervisor’s responsibility to determine performance expectations with the next level manager’s approval. The supervisor must involve the employee in the process but retains authority with the consent of the manager for approving the expectations.

Determination of the performance expectations requires a mutual understanding of:

 SYMBOL 183 \f "Symbol" \s 10 \h
responsibilities/results, behavior/skills and/or projects,

 SYMBOL 183 \f "Symbol" \s 10 \h
relationship of the responsibilities/results to the goals of the work unit and the Agency,

 SYMBOL 183 \f "Symbol" \s 10 \h
the priority order of the employees responsibilities/results and behavior/skills,

 SYMBOL 183 \f "Symbol" \s 10 \h
what the tracking sources measuring performance at the “Good” level are as well as what and how information will be collected and used, and

 SYMBOL 183 \f "Symbol" \s 10 \h
how information will be reviewed throughout the cycle and formally appraised at the end of the work cycle.

Continued on next page

Performance Management Guidelines, Continued

	Components of an Operative

System

(continued)
	Performance expectations must be established or updated at least annually. Performance expectations for ongoing responsibilities may remain constant from year to year, but they should be reviewed to verify whether they are the same or have changed.

III. North Carolina Rating Scale. The N. C. Rating Scale has been established to provide consistency in the Performance Management Process throughout State Government. Levels and definitions were developed based on the work of a task force of executives, middle-level managers and personnel directors, technical assistance from a consultant and feedback from agency heads, personnel directors and Performance Management coordinators.

“Instructions for Completing the Work Plan” were developed to provide step by step instructions for completing the planning, interim review and appraisal processes. At the end of the work cycle, managers and supervisors must follow the instructions in determining the overall summary rating.

IV. Performance Appraisal Summary. Policy requires that Summary statements be recorded on the work plan at the end of the cycle. The Summary statements support the overall summary rating and reflect all ratings which are based on actual results. Specific examples that highlight outstanding accomplishments, distinguish performance and areas of development should be included. The Summary statements should be written carefully so that it is a balanced, fair representation of the employee’s performance for the cycle. Management must provide space on the Summary for the employee to evaluate him/herself or comment on the supervisor’s evaluation. Allowing employees to identify their own strengths and weaknesses also strengthens the process.

Since performance appraisal is a sensitive situation for employees, top management should adopt procedures to ensure that appraisals are kept confidential. Employees deserve to know how the Summary is processed when completed, the safeguards taken to insure privacy, and the location of the permanent file within the organization. Since the overall Summary rating must be consistent with other personnel actions, the Agency’s procedures should address who has access to the information and under what circumstances.

Continued on next page

Performance Management Guidelines, Continued

	Components of an Operative System (continued)
	V. Development or Performance Improvement Plan. Development opportunities provide incentives for employees to improve and/or gain additional knowledge and skills to perform their current jobs. Employees should possess the minimum knowledge and skills required for the position. The knowledge and skills addressed in the work plan are directed toward strengthening these areas to correct deficiencies or help maintain and enhance the employee’s performance. Development should begin on the first day of work and continue throughout employment. Therefore, an employee’s first development plan should be included in their work plan while in probationary status. Supervisors assess an employee’s development level in relation to assigned responsibilities when establishing work plans and continue to assess progress throughout the cycle. Development activities must be planned when the work plan is established and updated during the cycle as needed.

The Development and Improvement Plan should also specify the steps an employee should take to gain the knowledge or skill needed to perform certain tasks, and must clearly indicate what steps the supervisor will take to ensure that the employee acquires those knowledge’s and skills. The expected results have to be specified before the activity begins so that both the employee and supervisor understand and agree upon what is to be gained and how it is to be applied after training. Time frames for completion and demonstrated improvement should also be set.

Growth opportunities to enhance employee’s performance in the current job and encourage them to meet their fullest potential should be offered to each employee. Employees may elect not to participate in this type of development, but should be encouraged because of the benefits to the organization as well as the employee..

There are many resources that a supervisor may suggest for development. There are courses, workshops, and conferences offered regularly by professional associations. Also, journals, published by professional associations, contain articles which could help the employee become familiar with the latest techniques, trends, etc. On-the-job training activities, job enrichment and job rotation are other options that a supervisor may use.

Continued on next page

Performance Management Guidelines, Continued

	Components of an Operative System (continued)
	VI. Education/Training. To be successful, a performance management system has to include training. All employees need to understand the process and what their roles are. Supervisors must be skilled in tracking, coaching, and reinforcing techniques. Last, but certainly not least, the background and the competencies of those providing information and training are crucial for a successful program.

PAGE

Performance Management Guidelines

