North Carolina

Department of Environment and Natural Resources

[image: image1.png]NORTH CAROLINA DEPARTMENT OF
ENVIRONMENT AND NATURAL RESOURCES

NORTH CAROLINA DEPARTMENT OF

ENVIRONMENT AND NATURAL RESOURCES

PERFORMANCE MANAGEMENT

POLICY & PROCEDURES

February 23, 2007 – DENR Policy Approved by DENR Secretary Bill Ross and

Office of State Personnel Director Thom Wright

Effective March 1, 2007

SECTION ONE

ADMINISTRATION OF THE SYSTEM

1. PROGRAM RESPONSIBILITIES

It is the responsibility of the Secretary of the Department of Environment and Natural Resources to develop, implement, and administer a Performance Management Policy that provides for the fair and equitable evaluation of employee performance. This policy must conform to the requirements of the Performance Management System established by the State Personnel Commission. Management in each Division, Branch, Section, and Unit is responsible for implementing and maintaining the Performance Management System. Supervisors are responsible for the effective management of employee performance to accomplish Agency goals. Employees are responsible for conforming to the standards of their individual work plans.

The Secretary will designate a performance management and pay advisory committee as part of this performance management system. This committee will have a minimum of five members, equally representing non-supervisory, supervisory, and management ranks. The purpose of this committee is to ensure that performance increases are made in an equitable manner, to review the Agency's performance pay plan, the education and training program, and to determine whether equitable distribution of performance increase monies have been made. The committee will meet a minimum of twice a year. It will submit a report following each meeting to the Secretary recommending any changes in program administration. The Secretary will respond to the reports of the committee within three months of receipt as necessary. Copies of these reports and any responses by the administration will be included in the annual report furnished to the Office of State Personnel by the Human Resources Director or his/her designee.

The Secretary will designate a staff member to serve as the Agency's Performance Management Coordinator. This individual will coordinate the development of the Department's policies and procedures, ensure compliance with State personnel policies, facilitate the Agency's performance management advisory committee, coordinate performance management training, and provide technical assistance to Managers and Supervisors in the implementation and administration of Performance Management Policy and Program.

The Department of Environment and Natural Resources is required to submit an annual report to the Office of State Personnel. The report will include:

· a complete description of the current Performance Management System;

· performance increase distribution of each employing unit;

· demographic data of performance ratings;

· frequency of evaluation; performance pay increases awarded;

· the implementation schedule for performance pay increases; and,

· any other relevant data requested by the Office of State Personnel.

In order to ensure compliance, this policy has been reviewed and approved by the Office of State Personnel. Employees will be notified of all future changes in this policy through the

dissemination of policy revisions to management, by training managers and supervisors, and

through contact with the Department's Performance Management Program Coordinator.

II. DEPARTMENTAL SANCTIONS

The Department of Environment and Natural Resources will hold managers and supervisors

responsible for administering the Performance Management program in a fair and equitable

manner. The work plan of each manager and supervisor will include a key responsibility and

appropriate dimensions related to their performance management responsibilities (See

example of a Key Responsibility/Dimension at the end of this policy). Failure to meet supervisory responsibilities is considered unsatisfactory job performance and may result in disciplinary action up to and including dismissal.

Ill. EDUCATION AND TRAINING

Having the skills to work with employees in managing their performance on an on-going basis is the foundation of a performance management program. To ensure the success of this program, the Department will offer training opportunities for managers and supervisors in the proper administration of the Performance Management System. New supervisors are required to attend initial training on the performance management system within one year of employment or appointment. This training will be coordinated through the Human Resources Division. All supervisors will attend performance management refresher training at least once every three years.

IV. RETENTION OF PERFORMANCE MANAGEMENT FORMS

The completed performance management work plan/appraisal for each employee will be retained in the official personnel files of the employee's division, unit, or section. The completed appraisal is a confidential document as defined in GS. 126.22, which identifies records contained in an employee's personnel file not subject to inspection. The completed work plan appraisal will be retained for a minimum of three (3) years after which they are to be destroyed.

V. RELATIONSHIP OF PERFORMANCE MANAGEMENT TO OTHER HUMAN RESOURCE SYSTEMS

Performance management is a core process of the total management of the Department of

Environment and Natural Resources. lnformation obtained during the Performance Management Process about individual employees or from specific units of the Agency will be considered in making other personnel management decisions. lnformation obtained from performance appraisals must influence the selection, staffing, discipline, training, and development processes of the Agency.

SECTION TWO

ELEMENTS OF PERFORMANCE MANAGEMENT

I. POLICY STATEMENT

It is the policy of the North Carolina Department of Environment and Natural Resources to

maintain a Performance Management System that maximizes the utilization of the knowledge, skills, and abilities of its employees through a clear understanding of the relationship between an employee's work assignments and the goals of the Agency, Division, Branch, Section or Unit. This Policy establishes a uniform and equitable basis for appraising employee performance, including a means for elevating the standard of performance and correction of performance that falls below acceptable standards.

II. PURPOSE OF PERFORMANCE MANAGEMENT

It is the intent of the Department of Environment and Natural Resources to comply with the

policies of the State Personnel Commission that govern the Performance Management System. The purpose of the Performance Management System is to provide managers and employees with a fair and equitable system for identifying key responsibilities, individual expectations, monitoring progress and appraising performance that is consistent with organizational goals and encourage a high level of personal efficiency and effectiveness.

This policy requires that all employees:

· be aware of what is expected of them,

· are provided with timely feedback about their performance,

· are provided with opportunities for education, training, and development,

· are appraised in a fair and equitable manner.

Ill. PERFORMANCE MANAGEMENT PROCESS

The Performance Management Process is a system of performance management tools and aids designed to encourage interaction between employees and supervisors at specific intervals for the purpose of planning, managing and evaluating employee performance. The Performance Management System consists of the three components of planning, managing, and appraising.

A. PLANNING - Establishing New Work Plan Documents

At the beginning of the work cycle, or within 30 days of the employee's EOD or transfer,

the supervisor and the employee will meet to discuss and develop the employee's work

plan. The purpose of this planning meeting is to discuss and record the employee's

current and/or newly identified responsibilities, behaviors/skills necessary to carry them

out, the expectations that describe successful completion of each one, and the tracking

sources and frequencies that will be used for documentation.

Probationary employees will have a work plan established within 30 calendar days from

EOD and an appraisal completed at the end of the work cycle. A formal review/appraisal shall be conducted and documented prior to an employee’s appointment change to permanent status.

Employees in a trainee progression will have a work plan within 30 calendar days of

employment. A formal review shall be conducted before each salary increase is granted within the progression.

Employees, whose responsibilities and duties are changed within their current position or

by transfer, will have a new work plan established within 30 days.

Three signatures, with dates, are required to initiate any new work plan: the employee, supervisor and manager.

B. MANAGING -Actions and Documentation Required During the Work Plan Cycle

This part of the process is the day-to-day monitoring of progress toward performance

expectations using tracking (documentation of performance over time), feedback,

coaching, and positive reinforcement at the frequencies appropriate to the expectations.

The Supervisor must meet with the employee at least once in the middle of the work

cycle to discuss the employee's progress toward each of the established expectations

and, if necessary, initiate action toward improvement. During the interim review, it is not

necessary to discuss the overall rating. Although the interim review is informal in nature,

the discussion must be documented for the employee's performance file. Although the

documentation can be as simple as notes or a memorandum for file, the supervisor must

have the employee sign the work plan document indicating that a meeting was held.

During the interim review meeting, the supervisor must document any area that falls

below the "Good" level and formulate an Improvement Plan to overcome deficiencies. A

follow up meeting is required to discuss efforts made by the employee to comply with the

Improvement Plan. If, in the follow-up meeting, it is determined that the employee has not

yet met the requirements of his/her Improvement Plan, the supervisor must meet with the

employee at least one more time prior to the end of the work cycle to provide the

employee further opportunity to succeed. Discussions should be held at the discretion of

the supervisor any time throughout the work cycle when performance changes.

C. APPRAISING - Closing the Work Plan Cycle

At the end of the work cycle, or upon separation or transfer, the supervisor will discuss

and record on the work plan the employee's actual results as compared to the Results

and Behavioral Expectations identified at the beginning of the work cycle. A statement

should be made for each Key Responsibility and Dimension, for ratings other than “Good,” that reflects actual performance and can be supported by documentation. The Final Performance Rating will be discussed with the employee and recorded on the work plan. A statement supporting the Final Performance Rating shall be recorded in the Final Review Summary.

IV. COMPONENTS OF THE PERFORMANCE MANAGEMENT SYSTEM – For Non-Banded Positions

(Banded Positions – See Section 12 of DENR Standard Operating Process Manual –

http://www.enr.state.nc.us/hr/html/sop.html#section12)

A. KEY RESPONSIBILITIES AND BEHAVIORAL EXPECTATIONS

Employees work best when they know what is expected of them and have a yardstick to

judge how well they are doing the job. It is also important for employees to see where

they fit into the big picture---to understand the relationship of their job to the success of

the entire organization. A clear understanding of their role within the organization comes

by understanding the Key Responsibilities/Results for which they are responsible.

1. Key Responsibilities/Results (KRR'S)

Key Responsibilities/Results are developed through the following steps:

· Collect data about the position(s)

· ldentify position(s) activities

· ldentify the results of each position activity

· Group common results

· ldentify Key Responsibilities/Results

· ldentify basic area of measurement for each KRR

· ldentify measurement methods

Most positions within the Agency consist of many position activities. Supervisors

and employees must come to agreement on the critical functions of the position and the

levels of expected performance within each area of responsibility. Work plans will usually

contain between three and eight Key Responsibilities/Results.

All supervisors and managers shall have a KRR describing expectations for the management of performance for subordinate employees, in accordance with DENR’s Performance Management Policy and Procedures.

Describe Key Responsibility in four words or less. For example, "Responsible for

establishing and maintaining a system to achieve an up-to-date central

schedule/calendar of travel, meetings, and annual leave for the work group," can

become:

· Work Group Schedule

· Scheduling/Calendaring

Do not use words such as expand, increase, minimize, coordinate, etc., which convert

Key Responsibilities into broad goals. Finally, Key Responsibility Results must be fully

within the employee's authority to accomplish.

Results expectations for each Key Responsibility must be established and written at the "Good" level. Supervisors should also describe performance at the "Outstanding" and “Unsatisfactory” levels. The expectations should be communicated during the first review meeting of the new Work Plan cycle.

The set of Key Responsibilities and Results should be prioritized for the upcoming cycle

and entered onto the document in descending order. The Supervisor and Employee

should agree on the amount of effect (weight) each Key Responsibility element will have

on the end of cycle combined Key Responsibility/Result rating.

1. Behavioral Expectations - Dimensions

Dimensions are categories of behaviors or skills needed to achieve specific results

(KRR's). Dimensions can also be described as groups of behaviors or skills relating to

how results expectations are to be achieved. A clear understanding of the skills or

behaviors needed to do a job right plays an important role in an employee's success at

meeting work goals. Key Responsibilities and Results are the "what of performance,"

and dimensions are the "how" of performance. Clearly identified dimensions are

observable, related to a results expectation, doable, and understandable.

DENR has adopted Core Competencies (Dimensions) that are considered critical for all DENR employees and are, therefore, required on every employee’s work plan.
DENR core competencies are located at:

http://www.enr.state.nc.us/hr/SOP/DENRCORECOMPETENCIES.doc.doc
The DENR Core Competencies include a general description and definition. Supervisors are encouraged to re-write the descriptions and definitions to reflect behaviors necessary

for specific jobs.

Additionally, all supervisors and managers shall have behavioral dimensions related to their Performance Management KRR – see example at the end of this policy.

When Key Responsibilities and the results expectations are analyzed for key behaviors

or skills that are indicators of good performance, several key dimensions will be

hallmarks of the performance expectation. For example, for the position of Administrative

Support Specialist, the KRRs might be:

· Telephone Switchboard

· Administrative Support

· Scheduling and Calendaring

· Data Entry

A dimension, or the "how," common to all of the Key Responsibilities above is:

"Customer Service": Works effectively with internal/external customers/clients to satisfy services and product expectations. Listening to and understanding the customer; anticipating customer needs, giving high priority to customer satisfaction. This dimension, with its key behaviors, will be critical to the employees achieving the desired performance expectations.

The achievement of results expectations established for the Key Responsibilities will

require the demonstration of many dimensions and behaviors. An analysis of the results

expectations will result in the identification of five to eight key dimensions and behaviors

that are critical to the employee's ability to achieve the desired results expectations. The

set of Dimensions does not require a one-to-one relationship with each KRR but should

be a group of behaviors necessary to accomplish the group of KRR's in their entirety.

Results expectations for each Dimension will be established and written at the "Good" level.

Supervisors will be prepared to describe these expectations to the employee

during the first review meeting of the new Work Plan cycle. Supervisors should also

describe to the employee what behaviors and results would constitute performance at the "Outstanding" and “Unsatisfactory” levels.

The set of Dimensions should be prioritized for the upcoming cycle and entered onto the

document in descending order. The Supervisor and Employee should agree on the

amount of effect (weight) each Dimension will have on the final end of cycle overall rating

for Dimensions.

B. RESULTS EXPECTATIONS

After identifying key responsibilities, results expectations are established. Results

Expectations are the results to be achieved in a given period within a Key Responsibility.

After identifying Dimensions, behavioral expectations are established. Behavioral expectations comprise both behaviors and skills that are necessary to accomplish results.

Together, they comprise the performance expectations.

Performance expectations can change each year depending on the work unit's goals.

Because work unit goals are tied to Agency goals, performance expectations are

identified at the beginning of each performance cycle and then updated regularly as

needed. As unit goals/objectives change individual performance expectations may

require modifications.

Results expectations are drawn from the measurement methods listed for

each Key Responsibility. Clearly written Results Expectations are SMART:

· Specific

· Measurable

· Attainable

· Realistic

· Time-bound

To encourage employees to strive for and attain individual levels of high performance,

Behavioral Expectations’ criteria must be written at the "Good" level of performance for

both KRR's and Dimensions. Supervisors will be prepared to write these expectations

into the document and describe to the employee the behaviors and results that would

constitute performance at the "Outstanding" and “Unsatisfactory” levels.

C. SOURCES OF FEEBACK AND DOCUMENTATION

Monitoring sources of feedback is the method by which performance is measured.

Sources of feedback are established when the Results and Behavioral Expectations are

identified and recorded on the work plan. The documentation must be sufficient to

substantiate and document performance ratings at the end of the work cycle. The

supervisor must include a variety of sources to determine an employee's level of

performance. Sources may include, but are not limited to:

· Supervisor's direct observation

· Feedback from peers

· Employee self-reports

· Leave records

· Weekly, monthly, quarterly and yearly reports

· Customer feedback

· Departmental and field reports

· Safety records

D. MONITORING PERFORMANCE

The monitoring of feedback sources is key to the supervisor's ability to effectively

manage and appraise employee performance. Supervisors and employees will agree

during the development of the work plan on the types and frequency of monitoring

feedback sources and documentation. The frequency of the feedback will be sufficient to

provide the supervisor with a realistic, fact-based picture of the employee's overall

performance.

Supervisors will document and provide employees with timely feedback on performance

that meets or exceeds expectations, as well as feedback on performance that does not

meet expectations.

During this period, the Supervisor will:

· Reinforce good performance by giving immediate, positive feedback

· Adjust/update work plan when responsibilities change

· Offer resources to improve performance such as individual coaching, computer
courses, job enrichment classes, on-the-job training activities, job rotations,
workshops, conferences and other job related resources

· Counsel employees when performance declines. See section F for
details on establishing a Performance Improvement Plan

· Correct poor performance with measures designed to help employees improve,
which may include disciplinary action

When changes are made on a work plan, the changes will be dated and initialed by the

supervisor and employee. A copy of these changes will be forwarded to the supervisor's

supervisor within ten (10) working days. A copy will be maintained with the employee's

original work plan.

E. INTERIM REVIEW

Although supervisors should continually provide timely feedback and coach employees,

supervisors are required to meet with each employee at least one time in the middle of the work cycle to review the employee's performance. During this meeting, the supervisor and

employee discuss the expectations of the key responsibilities and dimensions recorded

on the work plan and the actual results of the employee's performance.

If the employee is currently meeting or exceeding all expectations at the time of the

interim review, it is not a requirement that notes from the meeting be recorded in the

lnterim Review Section Summary of the work plan, but it is recommended that

supervisors do so. It is required that supervisors establish some form of discussion

documentation. Signatures of the Supervisor and employee must be entered onto the

document.

If the employee's performance is below the "Good" level at that time in any key

responsibility or dimension, the supervisor must establish a Performance Improvement Plan for improving the employee's performance. (See next section.) The overall rating must be

discussed and is required to be documented in the Interim Review Section Summary of

the work plan.

F. PERFORMANCE IMPROVEMENT PLAN

The supervisor must establish an individual Performance Improvement Plan when an

employee's level of performance falls below the "Good" level in any key responsibility

and/or dimension. This Plan must provide a course of action designed to improve the

employee's performance. This may include, but is not limited to, additional on-the-job

training and coaching, encouraging the development of new skills, attending in-house

training courses, suggestions for off duty educational opportunities, and/or

recommendation to the State Employees' Assistance Program.

When an individual Performance Improvement Plan is established, the supervisor must

designate an interval for feedback and coaching for the purpose of providing support for

the employee's performance improvement, and to determine if the expectations set forth

in the Plan are being maintained. The follow-up interval should not be so short that the

employee does not have sufficient time to improve, nor too long that the employee loses

sight of the desired improvement. The Plan and follow-up dates may carry over into the

next appraisal period. During the follow-up meeting, the results observed must be

recorded on the work plan.

Any conduct or performance-related disciplinary action taken during the work plan cycle will

trigger the establishment of a individual Performance Improvement Plan. This Plan must

reflect the requirements for improvement, delineated in the disciplinary action. A copy of

the performance improvement plan will be attached to the work plan and to the disciplinary action form, if applicable. If it is determined in a follow-up meeting that the employee accomplished the requirements of the Performance Improvement Plan, and the follow up meeting is within the current work plan period, the employee must be rated at the "Good" level or above in the particular key responsibility or dimension associated with the disciplinary action.

G. CAREER DEVELOPMENT

Career Development planning is conducted for the purpose of providing opportunities for

new skill development or to develop a current skill to the next level. The Career Development Plan should specify the overall development goal, the steps to be taken by the supervisor and the employee, and the desired results expectation(s).

H. ACTUAL RESULTS & COMMENTS

At the end of the work cycle or upon separation or transfer, the supervisor shall review any

records compiled during the work plan cycle, compare the documented actual

performance against the expectations identified for each key responsibility and dimension

and record the results on the Work Plan. Based on the results, individual and overall

ratings congruent with the NC Rating Scale are selected. Each results expectations

rating with a rating other than “Good” shall be supported with specific comments substantiating the rating selected. Particular care is to be taken when documenting the details of any performance receiving a rating below the "Good" level.

Employees will not be rated for any key responsibility or dimension that was not

performed due to circumstances beyond their control. Comments to that effect will be

entered on the employee's work plan.

Prior to conducting the end of cycle final appraisal discussions, appraisal ratings shall

be discussed with and reviewed by the next level supervisor/manager.

1. FINAL PERFORMANCE REVIEW

The supervisor must complete the Final Performance Rating by checking the block

representing the overall final performance rating. A summary statement by the

supervisor supporting the overall rating must be included. Employees shall be given the opportunity to comment on their final performance rating in the review section.

Supervisors obtain the overall final performance rating by recording the letter of the

combined key responsibilities rating two times and the letter of the combined dimensions

rating one time. These three ratings are to be considered equal. Supervisors then

determine the rating that best represents the employee's overall performance throughout

the work plan cycle, and document this in the Final Performance Rating section.

(Description of other ratings and when to use)

There are times when employees will not receive a final appraisal. This includes:

· Insufficient Time

This may occur with new hires, reinstatements and permanent employees who have

not had sufficient time to complete the minimum performance cycle. The minimum

time necessary for eligibility for pay increases is 2/3 or 8 months of the performance

cycle.

· Evaluation not done

In rare situations, appraisals are not conducted. A formal statement detailing the

circumstances will be required from the supervisor and manager of any employee not

receiving an end of cycle appraisals. This statement will be submitted through the

Division Director to the Director of Human Resources and received no later than 30

days from the close of the cycle.

· Final Disciplinary Procedure

Employees with two active disciplinary procedures within the previous 18 months will

receive a "W' rating pending resolution of the disciplinary action(s).
If an employee maintains an overall summary rating of “UNSATISFACTORY” for one half of the Agency’s work cycle, the supervisor should begin corrective, progressive disciplinary action.

J. SIGNATURES

The Work Plan provides space for signatures of the employee, supervisor, and managing

supervisor at various stages in the Performance Management process. These signatures

verify that discussions took place throughout the appraisal period. The managing

supervisor signs the form verifying understanding of the content of the work plan, interim

review, the rating, and the summary of overall performance as rated by the supervisor. If

changes are made on the work plan during the cycle, the employee, the supervisor and

the managing supervisor must initial and date the changes. No changes, additions, or

deletions will be made on the work plan after the final evaluation is completed. A

photocopy of the final Work Plan document, including ratings and signatures, will be

provided to the employee.

If the employee refuses to sign any part of the Work Plan/Appraisal form, the supervisor

will have the supervisor's manager verify that the discussion took place and a notation

will be made to that effect on the form. Refusal to sign the performance management form does not relieve the employee of the responsibility to perform the assigned duties nor is it considered grounds for disciplinary action.

K. RIGHT OF APPEAL

The DENR work plan must contain a statement informing the employee of his/her rights

under the DENR Dispute Resolution Policy. Supervisors will ensure that employees

are aware of this statement prior to obtaining a signature. The statement recommended

for use is:

“The employee's signature indicates that the employee has reviewed the supervisor's

performance appraisal. It does not indicate that the employee agrees with its contents.”

The employee shall have 15 calendar days from the date of notification of an action to

appeal to the division director (or comparable level where no division director exists.) For

further information regarding appeal rights, Section 12A, 5A, "DENR Dispute

Resolution Process" in the Department's HR Standard Operating Processes Manual located at:

http://www.enr.state.nc.us/hr/SOP/Dispute%20Resolution%20Process.doc and Section 12A, 5B, “DENR Dispute Resolution Filing Form” in the Department’s HR Standard Operating Processes Manual located at:

http://www.enr.state.nc.us/hr/SOP/Dispute%20Filing%20Form.doc
or contact the Division Human Resources Manager.

The employee has the right to appeal the Final Performance Rating through the

DENR Dispute Resolution Process. The supervisor must provide the employee with a written copy of these procedures if requested. The employee must submit the appeal within 15 days of the appraisal review date. The supervisor must maintain documentation of the justification of employee Work Plan ratings in the work unit.

L. SEPARATION, PROMOTION OR TRANSFER OF EMPLOYEE OR SUPERVISOR and Relationship of Performance Management to other Human Resource Systems

Performance appraisal information is one consideration in making other personnel decisions such as promotions, all performance-based disciplinary actions, performance salary increases, and reductions in force. Since the work plan may not represent all of the responsibilities/results and behavior/skills needed to do the job, disciplinary action shall be documented as it occurs and shall be considered in the overall rating. Personnel policies dealing with these actions also require consideration of other information; therefore, performance appraisals alone cannot determine such decisions.

In order to achieve internal consistency in personnel administration, division supervisors shall follow these guidelines:

· A current (within the past 12 months) Performance Appraisal Summary shall be on file for an employee before any of the personnel actions listed above can be effected.

 SYMBOL 183 \f "Symbol" \s 10 \h
 Any proposed personnel action as mentioned above shall be consistent with the overall
 rating of the employee’s performance.

 SYMBOL 183 \f "Symbol" \s 10 \h
 In cases in which the recommended personnel action appears inconsistent with the
 current overall rating, a written justification shall accompany the recommendation.

In order to ensure that all employees have the opportunity to qualify for performance increases, and for consistency in personnel administration, division supervisors shall follow these guidelines:

1) Employees who separate, transfer or are promoted will receive a final performance

appraisal rating prior to their last day of work. The employee, supervisor, and

the supervisor's manager will date and sign the form.

2) The final work plan document for employees separating from state government, with the final performance rating, will be maintained in the division's Human Resources records, and archived with the rest of the personnel file.

3) Employees who have been promoted within the same division should have a final review

of work accomplished at the old position and a Summary Transfer Form should be

completed and forwarded to the receiving supervisor. The form can be located at:

http://www.enr.state.nc.us/hr/sop/transferform.pdf

4) For disposition of employees transferring to another agency, the current finalized work

plan and all existing past documents on file, along with accompanying Summary Transfer

Form, must be placed in the employee's personnel file and sent to the receiving unit.

5) When receiving an employee who transfers from within or from another agency to DENR,

the new supervisor may consider the level of documented performance in the appraisal

from the previous unit along with the current overall performance rating in determining an

end of cycle summary rating. A consideration of time in each position should be taken

into account and a description written on the final document as to how the final summary

rating was derived.

6) To provide continuity and consistency in treatment, when a supervisor changes

assignments or leaves the unit, the departing supervisor will meet with his/her next level

manager and agree on the employees' progress toward their work plans and document

the discussion.

SECTION THREE

NORTH CAROLINA RATING SCALE

All employees, supervisors and managers must be informed of the NC Rating Scale at the beginning of the cycle in which it is used.

The North Carolina Rating Scale will be used to determine the employee's progress toward achieving performance expectations. The Scale contains five (5) levels:

OUTSTANDING = 0

Performance is consistently above the defined job expectations. The employee
regularly exceeds what is expected of employees in this job. Performance that exceeds expectations is due to the effort and skills of the employee. Any performance not consistently exceeding expectations is minor or due to events not under the control of the employee.

VERY GOOD = VG

Performance meets the defined job expectations and, in many instances, exceeds
job expectations. Performance that exceeds expectations is due to the effort and skills of the employee.

GOOD = G

Performance meets the defined job expectations. The employee generally performs
according to the expectations of the job. The employee is performing the job at the level expected for employees in this position. The good performance is due to the employee's own effort and skills.

BELOW GOOD = BG

Performance may meet some of the job expectations, but does not fully meet the
 remainder. The employee generally is performing the job at a minimal level, and
improvement is needed to fully meet the expectations. Performance is below the
acceptable standard overall. Lapses in performance are due to the employee's lack of effort or skills.

UNSATISFACTORY = U

Performance generally fails to meet the defined expectations or requires frequent,
close supervision and/or correction of the work. The employee is not performing the job at the level expected for employees in this position. Unsatisfactory job performance is due to the employee's lack of effort or skills.

SECTION FOUR

1. SUPPORTING REFERENCES

DENR Performance Management Web Page

Standard Operating Process – Managing Quality Performance

http://www.enr.state.nc.us/hr/sop/MQP.doc
DENR Work Plan

http://www.enr.state.nc.us/hr/SOP/Work%20Plan%20Form.doc
Work Plan Instructions

http://www.enr.state.nc.us/hr/SOP/WorkPlan%20Instructions.doc
Transfer Summary Form

http://www.enr.state.nc.us/hr/sop/transferform.pdf
Performance Improvement Plan

http://www.enr.state.nc.us/hr/SOP/Performance%20Improvement%20Plan.doc
Career Development Plan

http://www.enr.state.nc.us/hr/SOP/Career%20Development%20Plan_.doc
Dimension Dictionary

http://www.enr.state.nc.us/hr/sop/DimDictionary.pdf
DENR Dispute Resolution Process

http://www.enr.state.nc.us/hr/SOP/Dispute%20Resolution%20Process.doc
DENR Dispute Resolution Process Filing Form

http://www.enr.state.nc.us/hr/SOP/Dispute%20Filing%20Form.doc
OSP Links

OSP Policy

http://www.osp.state.nc.us/manuals/man10-11.html
OSP Training

http://www.osp.state.nc.us/trancata/hrd-oe/SupvMgrDev.html
Sample KRR and Dimensions for Supervisor's Work Plan

KRR #: Performance Management

Fulfilling the responsibilities of the three phases of the performance management process of planning, managing and appraising employee performance as specified in Agency policy and procedures. Effectively uses performance management process to achieve unit and organizational goals.

Examples of Results Expectations

Outstanding: Sets measurable and challenging results expectations, which results in
 exceeding business results expectations. Develops and documents results
 expectations at all five levels of performance. Is a model for other supervisors
 for providing timely feedback and coaching skills.

Feedback documentation is thorough and complete. Models commitment,
 energy, and empathy. Creates an atmosphere of trust and cohesion.

Very Good Sets measurable and challenging results expectations. Achieves all business
 results expectations. Develops and documents results expectations for the
 Good, Very Good, and Below Good levels. Provides quarterly feedback and
 coaching which produces observable results. Gains others' understanding
 and commitment to courses of action. Builds trust and observable unity in the
 work unit. Models commitment and enthusiasm.

Good:

Maintains completed work plans for all employees. Sets measurable and
 achievable results expectations. Develops and documents results
 expectations at the Good level. Provides feedback at least once during the
 performance cycle and coaches to improve performance. Documents
 feedback sessions. Complies with all requirements of the Agency's
 Performance Management policy and procedures.

Below Good Does not comply with all requirements of the Agency's Performance
 Management policy and procedures. Does not provide timely feedback.
 Maintains incomplete performance documentation.

Unsatisfactory Does not comply with any requirements of the Agency Policy and procedure.
 Provide no feedback to employees on performance. Does not maintain
 performance documentation.

Examples of possible Dimension related to Performance Management Key Responsibility

Dimension: Development of Employees

Develops the skills of employees through development activities related to
 current and future business requirements.

Example of dimension results expectation

Outstanding
Considers the development needs of all employees and establishes priorities.

Write Development plans for all employees each performance cycle.
 Delegates to provide opportunities for developing new skills. Considers the
 implications of all decisions on employee development.

Very Good
Cross trains employees to broaden their experience and develop potential for
future growth. Writes Development Plans for all employees. Follows up with employees after training to reinforce the content and assist in the transfer of learning to the workplace. Encourages growth by lowering barriers to development and effectively handling discussions that help an employee progress.

Good
Determines and gives feedback on strengths and development needs in a timely manner. Identifies and plans for training and or development actions. Involves employees in planning their own development. Provides on the job training when necessary. Offers training to employees in a fair and consistent manner.

Below Good Does not provide feedback on strengths and development needs in a timely
 manner. Does not plan for or provide opportunities for training. Does not
 involve employees in planning for their development needs.

Unsatisfactory Provides no feedback to employees. Provides no development opportunities.
 Does no development planning.

PAGE
 17

DENR Performance Management Policy

_1027150527.unknown

