

Performance Management Update

Barbara Colchao,
Team Leader, Program and Policy Development
Performance Management and Incentive Awards
Division

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

- ▶ New Administration -- Where do we go from here?
- ▶ Focusing on results management -- Why results; why now?
- ▶ Balanced Measures -- What are we looking at?
- ▶ Stats and Facts -- What's been going on lately?

New Administration -- Where Do We Go From Here?

- ▶ Early indicators from *A Blueprint for New Beginnings*
 - Citizen-Centered
 - Results-Oriented
 - Market-Based
- ▶ Reward achievement and encourage excellence
- ▶ Compete successfully for talent
- ▶ Incorporate successful private sector reforms
- ▶ Return pride to public service

Role for Strategic Rewards

- ▶ Money matters, but it's not the only thing
- ▶ Exit interviews relate employees leave due to
 - Lack of recognition
 - Inequities in salary
 - Long-term sense of purpose/mission missing
 - Insufficient opportunities for growth
- ▶ Employees appear to be moving up the hierarchy of needs pyramid

Strategic Rewards

Compensation

- Base Salary
- Variable Pay
- Job Evaluation
- Performance Management
- Paid Time Off

Benefits

- Health Care
- Retirement
- Savings
- Other Insurance

Development & Learning

- Training
- Career Development
- Learning Experiences
- Succession Planning

Work Environment

- Work/Life Balance
- Leadership
- Performance Support
- Organizational Climate

Why Results -- Why Now?

- ▶ **Make Government Results-Oriented** (*Blueprint*)
 - Guide by performance, not process
 - Reward success and make it the standard
 - Actions that fail must be reformed or ended
- ▶ **Telecommuting**
- ▶ **Delayering**
- ▶ **Performance-Oriented Pay**

Telecommuting

- New emphasis via DOT appropriations bill for FY 2001
- Supports participation of eligible employees “without diminished employee performance”
- Adds impetus to results-oriented management
- Supervisors need to focus on results by
 - Planning the work
 - Setting expectations
 - Monitoring performance
 - Recognizing performance

Delaying

- ▶ Flatten the Federal Hierarchy (*Blueprint for New Beginnings*)
 - Shrink the distance between citizens and decision-makers
 - Redistribute employees to positions that interact with citizens
- ▶ Workforce Planning & Restructuring (*OMB Bulletin No. 01-07*)
 - Reduce no. of managers, organizational layers, & time for decisions
 - Increase span of control
 - Redirect to direct service delivery
- ▶ Process measures require more observation

Performance-Oriented Pay

- ▶ Demonstration Projects and independent personnel authorities allow greater impact for performance on base pay adjustments
- ▶ Traditionally and intuitively base pay is determined on an individual basis
- ▶ More latitude requires ability to make distinctions among levels of performance
- ▶ Puts demands on performance measurement systems

Balanced Measures

What Are We Looking At?

- ▶ Results-orientation is not going away
 - Government Performance and Results Act
 - Chief Financial Officers Act
- ▶ Three key SES measures
 - Results
 - Customer satisfaction
 - Employee perspectives
- ▶ Measurement and accountability will continue to be key

What Gets Measured Gets Done

- ▶ Work unit performance is key to measuring managerial/supervisory success
- ▶ Leadership competencies are critical
 - Championing human diversity
 - Supporting EEO
 - Demonstrating effective performance management
 - Communicating effectively
 - Creating a positive work environment
 - Providing resources and opportunities

OPM Study on Supervisors

- ▶ *Supervisors in the Federal Government: A Wake-up Call*
- ▶ Special Study conducted by OPM's Office of Merit Systems Oversight & Effectiveness
- ▶ Released March 2001

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Identification and Selection

- ▶ Leadership potential is critical **BUT**
 - Most supervisors selected based on technical expertise
 - People skills often neglected in selection rating process
 - Some agencies starting to include leadership competencies in selection procedures

Training and Development

- ▶ Most agencies have training policies in place
 - Vary widely on requirements
 - Communication of policies often weak
- ▶ Funding still causes concerns
- ▶ Focusing on leadership competencies via standardized courses
 - Supervisors feel need for more tailored training (specially in softer, people skills)
 - Few agencies use distance learning technologies and PC-based training

Evaluating Performance

- ▶ Leadership competencies are not primary measures
 - Evaluations focus on technical work or employee complaints
 - Little informal feedback, and it rarely addresses leadership competencies
- ▶ Probationary period not well used
- ▶ Few agencies have special awards to recognize good supervisory skills

Conclusions

- ▶ Things have not changed
- ▶ There is reason for concern
- ▶ Leadership competencies must be emphasized
- ▶ Supervisors are dissatisfied

OPM Study on Pass/Fail Appraisals

- ▶ *Rating Pass/Fail: A Report on Two-Level Performance Rating Systems at Six Federal Agencies*
- ▶ Special Study conducted by OPM's Office of Merit Systems Oversight & Effectiveness
- ▶ Report in final clearance stages

Undertaking the Study

▶ Study Goals

- Determine how effective the systems are
- Identify the characteristics of an effective system
- Examine the impact on other HR programs

▶ Good response rate: 34% - 67%

▶ Survey asked better or worse under pass/fail

Survey Questions

- ▶ My performance standards accurately measure my performance.
- ▶ There appear to be more opportunities for awards since the institution of the pass/fail system.
- ▶ Since the inception of pass/fail, communication with my supervisor has increased.
- ▶ Since the inception of pass/fail, the manner in which I perform my job is

Survey Questions (continued)

- The pass/fail system encourages supervisors and employees to focus more on performance and developmental opportunities.
- The feedback from the performance appraisal process has been valuable in helping me improve or maintain my performance.
- The feedback I receive is useful in identifying the training I need to improve my performance.

Agency Survey Responses

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Some Observations

- ▶ Many variations of pass/fail
 - No two programs studies were exactly the same
 - More difficult to draw comparisons
- ▶ Employees want system to be “fair”
 - What is “fair”
 - Comparison of individual and organizational fairness

Findings

- ▶ No magic bullet
- ▶ Any program is only as good as its users
- ▶ Good managers make the difference
- ▶ Revamping rewards can be challenging

Facts and Stats

- ▶ Awards Trends
- ▶ Rating Pattern Distributions
- ▶ Referral Bonuses
- ▶ PILLAR Award Recipients

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Cash Awards Data

Spending as a Percent of Total Salaries

- Other Awards include Special Act or Service, Suggestion, Gainsharing, and other Awards

- Source: *Workforce Compensation and Performance Service, Incentive Awards Program databases and Annual Reports..*

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Time Off Awards Data

Source: *Workforce Compensation and Performance Service, Incentive Awards Program databases and Annual Reports..*

Number of Time Off Awards Granted

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Rating Pattern Distributions

**Governmentwide,
non-SES**

Source: Central Personnel
Data File status files for
September 2000

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management

Referral Bonuses

- ▶ Not a violation of 18 U.S.C. 211
- ▶ Additional guidance coming, but agencies will need to establish the specific criteria
 - Who can receive a referral bonus
 - What form the award should take
 - When the bonus is payable
 - Why it is being given (the conditions that have to be met to get one)
 - Where you keep track of the details
- ▶ New NOAC for cash, 848; use 846 for time off

PILLAR Award Recipients

(Performance, Incentives, and Leadership Linked to Achieve Results)

- ▶ Recognizes employee performance programs, policies, or practices
- ▶ 40 Nominations
- ▶ 2 Recipients
 - Los Angeles Regional Office, Veterans Benefits Administration, DVA
 - Division of Compliance Management, Office of Surface Mining, Interior

Performance Management
and Incentive Awards Division

Strategic Compensation Conference 2001
U.S. Office of Personnel Management