

HRnovations
Your Partner in Growth

Performance Reviews and Goal Setting

Agenda

- The value of performance management
- Setting expectations and goals
- Providing feedback
- Challenging discussions

HRnovations

Performance Management Is an Ongoing Process

Provide feedback

Set expectations

Document, discuss, and reward

HRnovations

Why Bother?

- *What about the process is of most value to you as an **employee**? What is of little value?*
- *What about the process is of most value to you as a **manager**? What is of little value?*

HRnovations

4

Step 1: Set Expectations

- ✓ **University expectations**
- ✓ **Job description**
- ✓ **Goals** (approximately 1-3)

HRnovations

5

Performance is...

HRnovations

6

A goal describes one end-state or specific result desired.

Action steps
and
milestones help
you get there!

HRnovations

Goal Types

- Innovative:** *develop a new process, tool, or system*
- Problem solving:** *solve an existing challenge or problem*
- Efficiency:** *improve a current process*
- Professional growth:** *improve job skills and knowledge*

HRnovations

Set SMART Goals

- S**pecific
- M**easurable
- A**ttainable
- R**ealistic
- T**ime frame

HRnovations

Writing Powerful Goals

- Include details and action steps
- **Goals should align** *(departmentally, organizationally)*
- **Make sure they are high enough**
- **List possible obstacles and how they might be overcome**
- **Identify help needed and from whom**
- **Identify measurements and milestones**

HRnovations

10

Sample Goal 1

Schedule training for staff regarding p-cards.

HRnovations

11

Sample Goal 2

Train all departmental staff on the new p-card payment management portal by January 29, 2016 and ensure that all are proficiently using the new portal by February 17, 2016.

HRnovations

12

Step 2: Provide Feedback

HRnovations

13

Feedback Categories

- Silence
- Criticism
- Advice
- Reinforcement

HRnovations

14

Meaningful Feedback

- Be timely
- Refer to specifics (job-related)
- Give examples (behaviors, results, etc.)
- Avoid assumptions
- Describe the impact
- If positive, thank - OR -
- If corrective, solicit input and share potential consequences (if appropriate)

HRnovations

15

Beware of Biases

- Good Past Record
- The Perfectionist Boss
- Everyone Gets the Same Rating
- The Easy Rater

HRnovations

16

Document and Discuss

HRnovations

17

Document and Discuss

Prepare for the Performance Review

- Job description
- Performance standards
- Progress on current goals
- Significant events

HRnovations

18

Document and Discuss

1. Performance vs. expectations
2. Do you need to clarify job responsibilities and expectations?
3. Identify strengths and areas for growth
4. Think about goal ideas for the next review period

No surprises!!

HRinnovations 19

Completing “The Form”

It's a tool to facilitate discussion

- Gather employee input
- Assess the entire review period
- Be specific and use examples
- Identify strengths as well as areas for growth

HRinnovations

Document and Discuss

- Structure the meeting
- Listen to the employee
- Give your evaluation
 - Discuss strengths and areas for growth
 - Focus on job performance
- Develop goals together
- Plan your follow-up

HRinnovations 21

Challenging Discussions

Not every review discussion goes as planned...

HRnovations

Challenging Discussions

Overly Agreeable:

- Confront inconsistency
- Give them time to digest the feedback
- Ask directly for response

HRnovations

Challenging Discussions

Reticent:

- Ask open-ended questions
- Comment on the silence; encourage participation
- Allow time to collect thoughts
- Listen and paraphrase what you heard
- Move on to action steps

HRnovations

Challenging Discussions

Debater:

- Listen and paraphrase
- Ask questions
- Don't debate
- Restate your concern/ position
- Focus on action plans
- Establish milestones and follow-up

HRnovations

25

Challenging Discussions

Emotional:

- Listen; let them vent
- Don't argue or retaliate
- Don't attempt to explain or persuade until they calm down
- Refocus on the behavior, not the person
- Reschedule if necessary

HRnovations

26

Post-Review Assessment

- *Did the employee understand the expectations?*
- *Did the employee understand my assessment?*
- *Do I understand the employee's point of view?*
- *Did I provide ongoing feedback throughout the review period?*

HRnovations

Post-Review Assessment

- *Were the goals SMART and did I have enough follow-up meetings to discuss goals?*
- *What can I do differently this next review period?*

HRnovations

Agenda Recap

- **The value of performance management**
- **Setting expectations and goals**
- **Providing feedback**
- **Challenging discussions**

HRnovations
