Class 7: Human Resource Management
1. Finding and keeping Productive Employees

-A skilled, committed and caring staff is crucial for every productive human service organization; in addition to hiring and developing the tight people, effective managers ensure that the organizational structure fosters productivity and that job tasks are reasonable and challenging. Manager’s goal should be to keep the best qualified staff, even during periods of contraction; attracting and retaining good employees require constant attention to the work atmosphere.

-Finding the right people for the job and areas; question that focus on job performance include:

Background and relevancy; qualifications; expectations; work pressure; accomplishments; analysis and decision making; supervision; cooperation and independence

A. Developing staff:

-good staff development must be built on both a job-needs analysis and a person-needs analysis; tasks, information, and skills necessary to do the job can be determined by comparing actual employee performance with predetermined performance standards. Staff performing below proficiency level are candidates for staff development; staff should be encouraged to take responsibility for performing the job properly. In considering how staff development can be used to enhance productivity, keep several points in mind:

-training should fit within the overall strategy of the organization

-because what staff learn in training sessions can sometimes elicit negative reactions from colleagues and supervisors take certain steps to ensure a receptive climate

-the best training most likely occurs on the job

-in addition to OJT, training that is anchored in reality provides good opportunities for growth, i.e., special assignments, job rotating, cross=training

-a useful off the job technique is the case method of training which raws upon actual problems and situations experienced by staff

All training should contain opportunities for feedback, using multiple criteria that include the trainees’ reaction to the sessions and materials, as well as responses from supervisors on how well the staff are applying training to their jobs.

B. Structuring the Organization to be Productive
-Quality of staff work and interactions can be influenced by the organization’s structure; structure helps determine who works with whom and on what tasks. The following questions on structure pertain to increasing staff productivity:

1. How can structure relate to function? Purpose of structure is to allow the organization to divide its work into various units and then provide ways to integrate this work. No one structural format is appropriate for all organizations because structure should fit unique needs and should emerge from the organizations goals and objectives. Form should always follow function: example, if the organization provides services over a large geographical area, it would likely decentralize its delivery of services; if agency services needed to be coordinated with other programs, then staff teams could be established.

-structure can also be affected by the composition of the staff; structure may emerge from specific strengths or weaknesses that the staff possess. Example: a manager with strong interpersonal skills may be weak in handling administrative details. Elaborate structures are sometimes build based on special qualities of staff, and when certain staff leave, restructuring may be necessary.

2. What is the best way to structure staffing patterns? Jobs can be organized by specialization, service programs, or site.

3. What structural formats can be used to coordinate the work of the organization? Usually one structure is predominant, but it is possible that several coexist; a structure suitable at one time may need to be altered to meet a special situation at another time. Effective managers continually assess their organization’s structural emphasis to maximize the use of scarce resources and staff productivity.

-the Bureaucratic or hierarchical format is used in large human service organizations – staff have specialized jobs, are accountable to a higher authority, and are promoted based on competence. Despite negative connotations of the term bureaucracy, this form persists because it helps coordinate the work of many people.

-the market format allows staff to move in and out of assignments based on changing needs; high turnover is normal; staff are attracted to either compensation or the assignment; considerable negotiating and bargaining occur between the organization and the employees. Example: staff brought on the fulfill the requirements of a two-year proposal, with no commitment for permanent employment

-a matrix or team-based format: operates temporarily within an organization that is divided into functional areas (accounting, counseling, day care); structuring an organization along departmental units usually works well, but could invite isolated thinking. The matrix approach is designed to offset a silo mentality. In a matrix format, staff continue to report to their unit supervisors, but also have he flexibility to operate in a time-limited, cross-functional teams to deal with specific tasks or functions. Example: staff from mental health counseling unit, day care unit, and the accounting department work together as a team to determine how the services can be more accessible. The advantage is that the approach fosters communication and stimulates staff to focus on problems from different perspectives.
-organizational structure may need to be modifies with changing circumstances; during time of fiscal contractions or innovation, the market approach may be suitable; if implementation of routine is needed, the bureaucratic approach may be best. On the other hand,, certain structures can interfere with an organization’s goals. Example: a task force designed under the matrix plan for a particular purpose, may seek to exist beyond its original intent; what was once an asset becomes an impediment to the usual flow of work and should be abandoned. Managers should periodically revisit the issue of structure to determine its overall effectiveness.

Questions for Discussion:

1. Under what circumstances would you reorganize your services by function, geography, service or matrix?
2. What does you agency do about job training? Is it effective in your opinion?

3. How is your organizations structured? What is the underlying premise behind the structure?

11. Managing Employment Challenges

No matter how well managed, every human service organization inevitably faces employee challenges. If they are handled well, managers can concentrate on achieving the agency’s mission; if not, they can take mush time and energy away from the central focus. Some employees perform poorly because management has not clarified organizational policies or because supervisors have not spelled out work priorities and expectations. Others may require more structured work environments or may be mismatched with the job. Problems are generally correctable in supervisory discussions; policies can be enunciated, work priorities delineated, expectations clarified, office procedures tightened, assignments structured, and reassignments made. Following corrective action, unproductive staff can presumably improve job performance.
By discussion the problem directly with the employee, you can determine whether extenuating circumstances should be addressed. Example, you may discover an employee is frequently late because he needs to take his child to day care in the morning; you could consider altering the rules about lateness so he can make up the time by working an extra half hour during lunch.

The following identifies common people problems and ways to deal with them:

Dealing with problem people:
-The dead ender: staff at the top of their job classification with no place to advance can feel stymied and may need special motivation. Consider the following: seek their advice and suggestions on how they can continue as high performers give them additional decision making responsibilities; assign trainees to them; provide them with out of the ordinary assignments.

-the passed over employee: being denied a promotion can be discouraging and frustrating and may result in staff disengaging form their work; talk privately to explain why another person was selected; emphasis should be on what makes the other person more qualified, not what makes the individual less qualified.

-the technophobe: if possible select peers, rather than junior staff to teach new technologies; convey clear expectations about what needs to be learned to fulfill the job responsibilities; emphasize a culture of learning.

-mismatched employee: employees may have been hired into jobs that subsequently prove to be a poor fit for them; possibility of reassignment

the work climate spoiler: negative mood affects the rest of the staff; those who constantly gossip, spread malicious rumors, or seek gratification by pitting one employee against another; managers need to convey the gravity of your concern and desire for a more constructive attitude; work spoilers cannot be tolerated
-the work laggard: and the poorly trained employee

All of these types of employees have two things in common: they are not performing up to standards of the organization and they could potentially be fired. Some managers take the position that the excessive concentration of time to turn around an unproductive employee presents a serious drain of time and energy and creates resentment among productive staff; need to discern whether straightening out an unproductive employee is worth the effort; can be very rewarding, however when things do turn around.

Questions for Discussion:

1. Jane S. is a three-year loyal and competent staff member who has just returned from a 12-week family leave to care for her hospitalized child, who is not in day care. As a single mother, she indicates that she is exhausted and that she cannot continue to carry the full responsibilities of the job. As supervisor of the unit, you have the responsibility to assign large caseloads to your staff. How would you handle the situation with her?

2. Carl M a 55 year old employee has worked for your agency for the past 10 years. Within the past 10 months his work performance has begun to deteriorate; he is coming in late almost every day, he is consistently behind in his reports, and a few clients have called you to say he seems disinterested in their problems. As his supervisor, how would you handle the situation?

111. Appraising and Compensating Performance

Effective managers in human service organizations, like their counterparts in profit-making enterprises, use performance appraisals as a means of accomplishing several objectives. Appraisals are an important means of connecting staff performance to the organization’s mission, goals, and objectives; helpful in focusing on areas requiring staff improvement and training; contribute to decisions requiring disciplinary action; provide feedback on performance that could result in salary increases or promotions. Before appraisals can have a profound effect, managers must periodically review the appraisal content and process to determine its usefulness and relevance to both staff and the organization.

1. Appraisal methods

Because there is no universal appraisal format, each organization must develop a customized method to meet its special needs and circumstances. In revising or establishing a particular performance system, it is useful to consider the following questions:

-Does it reflect the organization’s values and goals?

-Does it apply qualitative or quantitative standards or both?

-Is it used primarily for analyzing performance or for other purposes such as salary

determination, promotions, reassignments, disciplinary actions or layoffs?

-Are the performance standards acceptable to directors, supervisors, and staff?

-Is it likely to motivate appropriate behavior?

Human service organizations face continuous problem of whether to focus on behaviors (activities) or outcomes (results). Frequently, organizations devise methods to evaluate and review behavior and results. They typically use one or more of the following appraisal methods:

Graphic rating scales; critical incidents; behaviorally anchored rating scales; and management by objectives

Graphic Rating Scales: this method is used more frequently in evaluating performance than others; organizations select key characteristics, e.g., initiative, creativity, job knowledge, dependability, cooperation, reliability, perseverance, and adaptability – that are identified as being most relevant to accomplishing the overall mission and goals of the agency.

-ratings can be discreet, such as outstanding, good, acceptable, or unacceptable; or they can be scaled along a continuum from 1 (poor) to 10 (outstanding);often scores are given without precise definitions so that evaluators are able to rate based on their owm subjective interpretations; other times, organizations define characteristics; advantage of graphic rating scales is their convenience and simplicity; if numerical values are given, they can be easily scored and are subject to statistical computations; each employee can be scored against others and against past evaluations. Disadvantages include selecting inappropriate characteristics, incorrectly scaling them, and giving the impression of precision when in reality, the numbers reflect subjective impressions.
Behaviorally Anchored Rating Scales (BARS)

BARS is similar to the graphic rating scale, except BARS is quite specific in defining behaviors. Each point along an evaluation continuum is defined in behavioral terms. For example, if one of the behaviors is “relationship to clients” then the rating of “excellent” is defined as “always responding appropriately and being helpful to clients.” The rating of “poor” is defined as “acting with hostility and rejection toward clients.”The organization determines how it defines excellent, competent and poor, for each of the qualities being evaluated. Each organization selects those qualities it considers crucial. Example:

Outstanding: Has exceptionally thorough knowledge about all facets of the job; greatly exceeds job standards; Good: Has above average of most aspects of the job; requires only limited supervision on complex tasks; exceeds job standards; Average: knows the necessary elements of the job to meet job requirements; requires periodic supervision; meets job standards; Poor: knowledge of job is limited; needs additional training or experience in several phases; makes frequent mistakes and requires close supervision; below job standards
The advantage of BARS is that it reduces bias among evaluators because the ratings are standardized by the organization; Evaluators are still influenced by their subjective impressions, but subjectivity is reduced by having specific behavioral definitions; organizations must devote considerable time and effort to developing a customized scale.

Critical Incidents

Critical incidents are descriptions by supervisors or other qualified observers of staff behaviors that are especially effective or ineffective; after various accounts are recorded and studied, a group rates them on a scale in relations to contributions to the organization. In reality, few human service organizations go to the trouble of identifying a large number of incidents to form a scale; supervisors may use this approach to record incidents of behavior that reflect a pattern. Example: an evaluator might note that a staff member met 12 times with various units to develop a workable referral system, or the evaluator might note that uncooperative was reflected in the way the employee failed to respond to several staff’s requests for information. The greatest value of this method is that it highlights outstanding or poor performance and can be used to supplement other scales.
Management by Objectives (MBO)

Recall we discussed formulation of objectives to hold organizations accountable for results; same approach usually referred to as management by objectives MBO, can be used to guide staff performance and accountability. Individual performance objectives and standards should be mutually developed by staff and their supervisors so that both are clear on how the objectives meet the mission and goals. Advantage of MBO is its flexibility and adaptability in responding to different agency situations over time.
Before evaluating employees, organization should define those key results it wants to accomplish for the coming year; typically individual objectives are linked to selected key results; attached to key results would be specific performance objectives that staff are expected to accomplish annually to achieve results. Example: connected with key result “increasing referrals to substance abuse treatment” would be the following staff objectives: Make and average of 20 referrals per month; Ensure that clients connect with a referral organizations 60% of the time; Key result :preparing reports for public officials; complete reports on clients within an average of 5 working days; complete all administrative requirements within the schedule specified.

Some organizations make distinctions between routine, exceptional, and innovative objectives; routine objectives usually remain the same from year to year; while innovative objectives are set for new and time-limited projects.

To be useful, objectives should emerge from an interactive process with managers, supervisors, and staff collectively decide on them; following guideline can geld develop performance objectives:

-use an achievement oriented action verb (implement, complete, carry out)

-specify target date or time period for each objective

-state objectives that are realistically attainable, yet challenge staff

-include a process that allows supervisors and their staffs to mutually agree on objectives

-set objectives that are consistent with resources available

-Be sure that your objectives are what you want to accomplish , strategic planning

An organization may want to combine other measures with MBO because of inherent measurement problems; may be value in combining a rating system that emphasizes staff qualities such as interpersonal relationships and knowledge with an MBO appraisal system that emphasizes achievement of results; thus providing an appraisal of both staff qualities and accomplishments

Use of Narrative

It is generally a good idea to encourage supervisors to obtain a more rounded assessment, and to engage in discussions about staff performance; questions might help facilitate a dialogue:

What has the employee done to improve performance since last evaluation?

What performance areas should receive special attention in the coming year?

What can the employee do to strengthen job performance?

What are the employee’s highest priorities in the coming year?

What career goals does the employee have?

What additional training does the employee need to accomplish goals?

What does the employee think the organization should do to improve?

By discussing these broader issues, staff have the opportunity to think about and to articulate how they can enhance their own professional growth and contribute to the organization’s productivity.
2. Conducting an Appraisal Conference

Prior to the conference, the staff member should be given a copy of the appraisal form that will be used to evaluate performance; effective managers carefully prepare for the appraisal conference; must gather relevant information about performance and compare it with objectives that have been established. Following guidelines:

-Connect the employee’s work to unit objectives and organizational values: staff should understand how their efforts fit within the organization’s mission and goals;

-Conduct appraisals throughout the year

-Determine desired outcomes in advance: prepare for the interview by thinking through what they wish to accomplish; what information do they want to convey? What objectives for the coming year? What skills do you want developed? What steps are you prepared to make if staff does not agree with changes in performance? How is the employee likely to react and how might you respond? Always go into an appraisal session with an agenda and be clear on what you wish to achieve.
-Foster mutual problem solving: staff should be encouraged to take an active role in the discussion; atmosphere one of mutual problem solving; before jumping to conclusions about a problem, ask open-ended questions to get more information; identify together what next steps might be.

In performance reviews, encourage employees to do most of the talking; by asking open-ended questions can encourage the employee to fully engage in thinking through the issues: examples:

How would you describe your progress this year?

Why do you think the problem is occurring?

What areas do you think y need to strengthen?

What concerns do you have about accomplishing your goals and objectives?

By the end of the session, supervisor and staff should develop and action plan, with clear objectives, specific target dates, and plans for following up; by emphasizing shared problem solving, you help staff maintain their sense of dignity and respect, thus, reducing their defensiveness and making them more responsive to your suggestions for growth and improvement. Be aware of pitfalls that may creep into the appraisal process:
1. Tendency to focus on most recent performance rather than on behavior during the entire rating period

2. The “halo effect” based on one characteristic or performance rather than a complete view of the employee

3. The “average tendency” results in supervisors assessing everyone toward the average as a way of avoiding exceptional rating they may have to defend

4. The “forced choice tendency” occurs when supervisors feel they must balance those staff given positive ratings with an equal number of staff with negative ratings, whether they deserve them or not.

5. The “inflation tendency” occurs when supervisors give all their staff indiscriminately high ratings

-Provide meaningful feedback: discussions about the employees personality characteristics negatively impact performance are usually not helpful because they are full of value judgments, make employees feel defensive, and rarely result in personality change. Emphasis should be on behavior that affects the employee’s behavior in the job.
-best feedback is clear and descriptive; not vague and judgmental; back up statements with concrete examples that illustrate thematic concerns; “does not take sufficient initiative” too vague; “needed constant supervision during X project”

-Put major points of appraisal in writing:

-Mutually determine staff priorities

-Be positive and constructive rather than negative and punitive

The appraisal conference should provide a positive opportunity to assess past performance and future directions; effective managers use the conference to provide a forward thrust, a sense that progress has or can be made, an affirmation that employees have been contributing, and will continue to contribute positively o the goals of the organization; reinforcing good performance helps sustain improvement.

Questions for Discussion:

1. What kind of appraisal method would work best for your organization (graphic rating scale; behaviorally anchored rating scale, critical incident report, or management by objectives0?

2. What methods would work best for an appraisal conference in your organization?

3. How would you conduct an appraisal interview of a staff member who has been with the agency for two years and who does a generally good job, but who rarely completes reports on time?

:

-

