[image: image1.jpg])

/2

UNIVERSITY of MARYLAND
BALTIMORE

PERFORMANCE DEVELOPMENT PROGRAM

UNIVERSITY OF MARYLAND, BALTIMORE
SUPERVISOR’S GUIDE

TO EMPLOYEE

PERFORMANCE EXPECTATIONS

SUGGESTED EMPLOYEE PERFORMANCE EXPECTATIONS

The following list contains suggested employee performance expectations, which may be applicable for your employees. Every employee expectation will not apply to every job being evaluated and the suggested expectations are not inclusive. Supervisors should select and discuss with employees only those expectations specific and relevant to the employee’s job. Performance expectations should be based on the job being evaluated, not on the employee or the employee’s abilities. To assist employees to meet performance expectations, the supervisor should present a development plan including eLearning@UMB courses relevant to the performance expectation. For assistance with the Performance Development Program, please contact Employee/Labor Relations, Human Resource Services, at 6-7302.

BASIC WORK FACTORS

QUALITY OF WORK

· Produces work which has been thoroughly researched and prepared according to user specifications

· Completes work which is accurate, with a minimum of errors

· Organizes work in a neat, concise, and easily understood manner

· Thoroughly checks quality of work to assure content is accurate and output is error free

· Follows up to ensure work meets the needs of those who requested or received it

QUANTITY OF WORK

· Produces high volume of work without sacrificing quality or missing schedules

· Consistently meets output requirements, even under conditions of pressure or overload

· Devotes extra effort to produce additional work when needed

· Directs efforts toward appropriate task; follows action plans and maintains direction

· Directs attention to work at hand and is not easily distracted

· Works at a steady pace until task or assignment is completed

TIMELINESS
· Continually meets or beats time targets for assigned work
· Informs supervisor when problems occur which may impact time schedules
· Conducts periodic reviews of due dates to ensure priority requirements are met.
Work Habits

Attendance and Punctuality

· Attends work regularly without excessive absences

· Arrives at work on time and begins work immediately

· Takes the appropriate amount of time for lunches and breaks

· Remains at work until assigned work schedule is over

· Stays late with proper approval when project or special assignments require

· Requests leave in accordance with policy/procedures of University and/or School/Department

· Plans arrival to work, departure time, lunch and break periods to meet operational needs.

INTERACTIONS

Cooperation and Teamwork

· Devotes effort to accomplish group goals, not just individual goals

· Accepts responsibility for tasks assigned and performs up to team standards

· Actively participates with work group in accomplishing goals

· Offers suggestions to others in group

· Promotes teamwork within work unit and across departments

· Willingly shares information and resources to help others

· Raises issues or opposing viewpoints that assist the group, without offending others

· Identifies opportunities for improving cooperation and teamwork

· Responds in a timely manner to requests made by others

Interpersonal Relationships

· Interacts successfully with a wide range of people

· Interacts with others in a manner which protects self-esteem

· Gives personal recognition to others for their achievements

· Focuses on the problem and not the person when discussing problems

· Settles differences of opinion and handles problems tactfully

· Gives work directives or instructions in a way that generates enthusiasm and commitment

· Maintains control and composure even when strong differences of opinion occur

· Accepts constructive criticism and feedback

· Shows a personal concern for the interests, goals, and needs of others

· Works to reduce interpersonal conflict

· Modifies behavior/style, when required, to meet others’ needs

· Listens openly to others, even when disagreeing with the views being expressed

· Effectively negotiates with others to reach constructive, mutually agreed-upon solutions

· Establishes smooth and effective working relationships.

CUSTOMER SERVICE AND PUBLIC RELATIONS

Customer Service

· Understands who the customers are (internal and/or external)

· Works with customers to understand their specific needs and expectations

· Makes special effort to build customer satisfaction; places high priority on customers

· Initiates corrective action when customer problems occur, and follows up to ensure problems are resolved

· Makes effort to find out how well customer needs are being met

· Takes appropriate action to defuse tense situations with customers

Public Relations

· Provides external groups and the public with information about University services and programs

· Deals with the public in a professional manner

· Proactively communicates University values and positions to external groups

· Participates in community functions as a University representative

· Represents the University in an ethical and responsible manner

· Ensures that, when representing the University, personal actions reflect positively on the University

· Identifies or promotes opportunities for University participation in the community.

PROBLEM SOLVING SKILLS

Problem Solving

· Clearly defines problems before seeking solutions; collects all relevant information

· Simplifies complex problems by breaking them into their component parts and identifies the relationships between them

· Develops alternative approaches to solving problems, considering possible effects of different approaches

· Anticipates internal and external changes that impact the organization and capitalizes on opportunities

· Chooses the best course of action based on an evaluation of all relevant information available

· Ensures decisions are compatible with other organizational policies and practices

· Seeks help from others when appropriate to help solve problems.

· Follows up to assure that problems are corrected and stay corrected

· Develops solutions to prevent recurrence of same problem

· Develops implementation plan, including anticipated problems that may occur

Handling Challenges

· Remains composed and goal-oriented in crisis situations when quick decisions are required

· Deals with stressful situations without passing on feelings of pressure or anxiety to others

· Applies extra effort to overcome obstacles or unanticipated problems

· Stays with tough assignments until they are completed

· Completes assigned tasks with speed and accuracy under conditions of pressure

· Maintains high quality even under overload conditions

· Demonstrates a high degree of tolerance for uncertainty

· Deals effectively with varying workload requirements

· Performs assigned tasks without repeated instructions under conditions of uncertainty

Creativity

· Provides ideas for simpler/easier ways to perform work and eliminates work which does not contribute to the goals of the organization

· Comes up with new ways to solve old problems

· Breaks out of the status quo and looks at situations from a different perspective

· Applies known methods or procedures in new areas

· Applies skills and knowledge to discover new products or services

· Contributes new ideas on improving operations in the unit

· Experiments with new techniques and processes to find a better way of doing things

· Stimulates creative thinking and problem solving in others

· Finds new ways to use resources at reduced cost

JOB SKILLS

Job Knowledge

· Keeps current on new developments, processes, procedures, systems, policies, etc. impacting own job

· Demonstrates understanding of the relationship between own work and work of others

· Seeks information from others about job procedures, policies, responsibilities and scope of duties

· Seeks information from others to increase technical/professional knowledge

· Consulted as a “resource” by others for technical or professional advice

· Applies technical/professional expertise to the practical solution of problems

· Demonstrates a good understanding of non-technical job responsibilities and shares knowledge with others

· Translates technical information so it can be understood by others with less expertise

· Provides correct answers to technical questions

· Attends additional training programs and/or conferences, and takes advantage of on-the-job opportunities, to increase capabilities

Administration

· Maintains organized records, files, information systems, etc. to easily identify and retrieve information

· Organizes records so that others can easily obtain information in case of absence

· Performs administrative duties in accordance with established policies and procedures

· Documents important aspects of decisions, discussions and actions as appropriate

· Establishes “historical trails” for major projects so others can easily understand the present status of projects

· Retains essential information and records and disposes of what is no longer required

· Processes paperwork accurately and completely

· Submits reports and other written materials on time without needing reminders

· Takes steps to improve/streamline administrative systems of paperwork procedures to increase efficiency

· Has organized system for follow-up so important actions are not overlooked

Initiative

· Assumes responsibility for work without being told

· Anticipates potential problems and acts to prevent them

· Anticipates questions that will arise and has responses prepared in advance

· Deals with problems immediately before they become serious

· Advises supervisor on completed assignments and seeks additional work

· Seeks and willingly accepts tough assignments

· Initiates contact with others rather than waiting for others to contact him/her

· Takes advantage of opportunities presented to improve operations when changes are introduced

Oral Communications

· Speaks clearly, concisely and at an appropriate pace

· Uses correct grammar when speaking

· Uses words easily understood by listeners

· Makes presentations at meetings which are clear, concise and relevant to the topic

· Uses a presentation style and vocabulary appropriate for the message and the audience

· Listens attentively when others are speaking and demonstrates ability to quickly comprehend oral material

· Explains complex material in a way others can easily understand

· Asks clarifying questions to be sure other person is understood

· Summarizes main points to facilitate understanding

Written Communications

· Prepares written reports that are clear, concise and relevant to the topic

· Prepares written reports that are neat and well-organized

· Uses correct grammar and spelling in written communications

· Uses graphs, tables or sketches to illustrate important points in written material

· Uses a writing style and language appropriate for the message and the audience

· Demonstrates ability to read and quickly comprehend written material

· Accurately records information received orally (e.g., names, numbers, messages)

· Anticipates and responds to the written information needs of others

PLANNING AND ORGANIZING

Planning

· Identifies and develops strategies necessary to meet goals

· Develops work plans necessary to accomplish objective

· Identifies barriers to accomplishing objectives, and develops plans to overcome them

· Reviews the work flow and procedures to ensure they meet current work requirements

· Avoids unnecessary duplication of work or resources within the group or between groups within institution

· Prioritizes and organizes work in a logical manner

· Accurately identifies the resources required to complete assigned work or meet objectives

Setting Objectives

· Identifies and documents unit objectives on a timely basis

· Collects all relevant information before finalizing objectives, including input from employees, as appropriate

· Focuses on objectives which will have a significant impact on achieving University goals

· Establishes clear priorities for the unit’s objectives

· Discusses and gains agreement with manager on the unit’s objectives before communicating them to employees

· Communicates the unit’s objectives and priorities to employees in a timely manner to guide their planning activities

· Updates unit objectives promptly to reflect changes in organizational needs, and communicates changes to employees

· Involves employees in setting objectives; gets input before objectives are finalized

Organization and Work Allocation

· Organizes the work flow and relationships within and among different units/sections/departments

· Allocates work to employees by matching their skills and abilities against the requirements of the job

· Allocates work to employees by taking into consideration their development needs and interests when possible.

· Delegates the necessary authority and control of resources for employees to accomplish the objectives for which they are held accountable

· Clearly defines the lines of authority and responsibility within the unit

· Reviews organization and work allocation in the unit to meet current conditions

· Restructures the unit when internal or external changes make it appropriate to do so

Coordination/Integration

· Facilitates information flow among various individuals and groups; passes relevant information on to others

· Coordinates the efforts of different people or groups to achieve common goals with maximum efficiency

· Seeks ideas and suggestions of people involved in, or affected by, a situation and obtains advice of others with special knowledge or skills

· Consults others before making plans or decisions which affect them

· Brings together all parties involved in a project or function to review status and assure a common view of the work to be done

Monitoring Group Results

· Establishes system or processes for measuring how well group is performing

· Tracks performance on frequent basis

· Keeps employees informed on how the group is doing overall

· Identifies problems early and initiates corrective action

· Follows up to ensure group problems are resolved

· Focuses on group results and not just individual performance

· Obtains additional resources or support when necessary for group to meet its goals

MANAGING/SUPERVISING EMPLOYEES

Staffing

· Staffs the unit with the appropriate number of people necessary to accomplish the unit’s objectives

· Staffs the unit with the correct skills mix of people to position the unit for future success

· Ensures that position requirements are clearly defined before interviewing candidates

· Selects or promotes the best qualified individuals to successfully do the work required, and who are most likely to significantly contribute to the organization in the future

· Makes the necessary staffing decisions when workload conditions change

Defining Expectations

· Reaches agreement with employees at the beginning of the review period on performance expectations

· Establishes objectives that are understandable, challenging, specific, measurable, achievable, relevant, and trackable

· Involves employees in goal-setting by getting their ideas and input to gain their understanding of and commitment for the work to be accomplished

· Ensures that each employee has a PDP form properly documenting objectives and performance factors

· Ensures that goals and work plans are updated when required by significant internal or external change

Feedback and Coaching

· Monitors behaviors and results achieved frequently to provide early detection of performance problems

· Evaluates performance on an on-going basis by comparing the behaviors observed and results achieved with the agreed-to-performance standards

· Personally monitors performance outcomes; does not rely on “hearsay” evidence

· Provides accurate performance feedback throughout the year

· Provides prompt and accurate feedback after significant performance/events occur

· Uses a variety of positive reinforcers such as praise, recognition, letters of commendation

· Gives a special recognition for superior performance when it occurs

· Discusses performance problems with employees when they first emerge, and works with employees in developing action plans to correct problems

· Sets follow-up dates to determine if planned actions were accomplished and if the performance problems were corrected

· Acts as a resource person to employees to help them succeed in their jobs

Performance Reviews

· Obtains input from employees on their overall performance before making final ratings

· As appropriate, obtains input on employee performance from others before finalizing ratings

· Fairly rates employee’s performance, taking into consideration the agreed-to-performance standards, the actual behaviors and results achieved during the year, special considerations that may have influenced performance, and changes during the period

· Completes PDP form accurately and in a timely manner, and conducts a timely performance review discussion with each employee at least once a year

· Develops and documents specific plans for improving employees’ performance

· Conducts interim review discussions with employees when appropriate

Human Resources Development

· Ensures employees are properly trained to meet position expectations and provides on-the-job training as required

· Places employees in situations which will challenge/develop their capabilities

· Exposes employees to development opportunities to prepare them for future positions

· Advises employees of job or training and development opportunities which are relevant to their long-term interests and objectives

· Follows up after employees have attended training courses and reinforces/supports the use of skills learned

· Discusses long-term interests and career objectives with employees

· Provides support and encouragement to employees in achieving development and career objectives

Leadership and Motivation

· Explains to employees expectations regarding quality of service and performance excellence

· Fosters an environment in which teamwork is practiced and valued

· Creates an environment where employees feel free to, and are encouraged to, participate

· Encourages the sharing of information among employees and other groups

· Recognizes and reinforces teamwork behaviors such as sharing, cooperation, participation and maintaining good relationships

· Creates and maintains an environment of equal opportunity for all people

· Sets an example for employees, and others, to follow

· Chooses most appropriate methods of leadership and motivation

· Uses recognition and rewards to encourage people to perform at their best

Communication Link

· Informs employees about important things happening in the organization

· Informs employees about changes before they are made

· Gives employees a chance to share ideas and suggestions to be passed on to higher management

· Informs employees about current University goals and strategies

· Provides employees with opportunities to communicate directly with higher management when appropriate

· Provides higher management with accurate information about what is going on at lower levels in the organization

