

Five-Point Rating Scale				
Label	Description			
Exceptional Performer	Employee exceeded all performance expectations. Employee was an exceptional contributor to the success of his/her department and the state of Georgia. He/she demonstrated role model behaviors.			
Successful Performer-Plus	Employee met all and exceeded most (more than 50%) of the established performance expectations.			
Successful Performer	Employee met all performance expectations and may have exceeded some (less than 50%). Employee was a solid contributor to the success of his/her department and the state of Georgia.			
Successful Performer- Minus	Employee met most (more than 50%), but failed to meet some (less than 50%) performance expectations. Employee needs to further improve in one or more areas of expected job results or behavioral competencies.			
Unsatisfactory Performer	Employee did not meet all or most (more than 50%) of the established performance expectations. Employee needs significant improvement in critical areas of expected job results or behavioral competencies.			
Not Rated	At the agency's discretion, a new hire or transfer within five months of the end of the performance period may or may not receive a performance rating.			

Development Activities

- ➤ On-the-Job Experiences
- Special Projects
- > Rotation Program
- Field Trips
- > E-learning
- ➤ Inter- and Intra-Agency Teams
- Professional Conferences
- Classroom Training
- > Informal Mentoring
- Formal Mentoring
- Coaching

Additional Performance Management resource materials are available on TeamGeorgia at http://teamgeorgia.gov/performance/

Department of Administrative Services • 200 Piedmont Avenue, West Tower, Atlanta, Georgia 30334 • 1.877.318.2772 • www.doas.ga.gov.

Georgia Performance Management Process

Performance Management is an ongoing process of establishing clear expectations and providing feedback and coaching to ensure those expectations are achieved. It is also a partnership between the employee and his/her manager. The process should focus on continuous communication between the employee and his/her manager, not on the performance form itself.

Value of Performance Management

- Drives **accountability** throughout the organization
- Ensures there is **alignment** between an individual's goals and objectives and their agency's goals and strategic plans
- Drives **clear expectations** with measurable, objective criteria
- Provides **opportunities for feedback** to employees
- Supports **individual development** planning to expand the employee's skill sets

Guiding Principles of Performance Management

- People drive improved performance, not forms. Focus on relationships and feedback
- Performance management is a **partnership** between the manager and the employee
- There should be **no surprises** at review time
- Specific and objective feedback is key

- All individual **performance goals should be linked** to goals of the department or agency
- Performance should be evaluated on what is to be accomplished, as well as how it is to be accomplished
- Performance should be carefully measured and documented to ensure fairness and objectivity

Performance Management Process Design

- Behavioral Competencies
- Core competencies required of all employees
- Leadership competencies required of all managers
- Goals/Job Responsibilities
- Aligned with state and agency mission, vision, goals, and strategic objectives
- Individual goals unique to position
- Individual Development Plans
- Help identify where to best focus training dollars
- Develop present and future competencies and skills
- 5-point rating scale to better differentiate performance

ePerformance System

- Traceable and auditable
- Web-based and "paperless"
- Self-service
- Maintains historical information
- Easy agency reporting
- Flexible

Georgia Performance Management Process Timeline

	Plannin	g Phase			Mid-Year Review		Annual Evaluation
	June	July	August	September - December	December - January	February - June	June-July
HR	Create Documents	Questions from managers & employees	Approve plans (if required by agency)	Serve as agency SME	Mid-year evaluation (monitor, review, approve)	Serve as agency SME	Annual evaluation (monitor, review, approve)
Monitor and update Reports To Serve as SME to Managers and Employees							
Managers	Performance Management training; Begin thinking about goals	Collaborate with employee to develop performance plan; Create plan	Get plan approved (if required); Performance notes	Performance notes; Work with employees on execution of plan	Mid-year review; Meeting with employee; Conduct evaulation	Performance notes; Work with employee on execution of plan	Review employee feedback; Complete annual review; Meet with employee
Ongoing Coaching and Development							
Employees	Performance Management training; Think about goals	Collaborate with manager to develop plan	Begin plan execution; Performance notes	Performance notes	Self- evaluation; Meet with manager to discuss progress	Performance notes	Self- evaluation; Review achievements with manager; Meet with manager
Execution of Performance Plan and Obtaining Feedback							

Statewide Competencies				
Core Competencies		Leadership Competencies		
Customer ServiceTeamwork and CooperationResults Orientation	AccountabilityJudgment and Decision Making	Talent ManagementTransformers of Government		

What is a "SMART" Goal?

- **S**pecific Precise, Definite, Clear, Understandable: *Exactly what I am going to do.*
- Measurable Standard, Assessment, Exact: What will success look like? (numbers, percents, etc.).
- Achievable or Attainable Reachable, Feasible: *This is possible for me to do*.
- Relevant Within my job scope: *How does this relate/contribute to my job?*
- **T**ime-bound Time frame, Ending point, Finish: When (dates) am **I** actually going to do this?

PERFORMANCE COACHING

Four goals of coaching:

- 1. To **begin** an effective behavior
- 2. To **help** employees **correct** deficiencies
- 3. To **encourage** continued good performance
- 4. To **stretch** performance to next level

Positive Feedback Approach

- 1. Describe behavior/result
- 2. Describe why the behavior is important
- 3. Obtain employee input
- 4. Encourage repeat performance

Corrective Feedback Approach

- 1. Describe what the employee is doing or not doing that is unacceptable
- 2. Describe the effects of the behavior/results
- 3. Ask for the employee's input (listen/probe)
- 4. Describe/restate the expectation
- 5. Ask for a solution; gain commitment
- 6. Follow up

Performance Recognition

Types	Incentives
Flexibility	 Telework/flex time Freedom in approach to work
Achievement	 Stretch goals Additional roles and responsibilities
Personal Growth	Educational opportunitiesWays to gain marketable skills
Challenging Work	 Interesting/visible projects Opportunities to improve/ innovate