

Weaving Threads Together

Managing Under Performing Employees

Welcome

Presenters

N K Lutz

with the help of Adrian Rudzinski

Managing Under Performing Employees

Plan was:

- hands-on approach workshop (20 people)
- focus on the means to ensure employees are weaving their part of the tapestry

However

- with 70 people
 - a workshop was not possible
 - lecture mode with questions is best we can do..

Managing Under Performing Employees

I would like to have some idea of your experiences.

- *who is a Principal?*
- *who are union members?*
- *who is a school governor?*
- *who has identified an one on their team?*
- *who has been as an under performing employee?*
- *who expects to be dealing with an one soon?*
- *who has dismissed an employee?*

Managing Under Performing Employees

Life Cycle of a Frog

Managing Under Performing Employees

life cycle of an employee

- 1 recruitment*
- 2. induction*
- 3. training and development*
- 4. useful work*
- 5. further training and development*
- 6. more useful work*
-*
- 7. termination eg resignation, retirement,*

Managing Under Performing Employees

Key Documents

- *Definition of employee's work*
- *Job description*
- *School policies and procedures*
- *Staff handbook*
- *Letter of offer*
- *Standards of work expected ~ eg teaching and learning policy*
- *Standards of behaviour ~ codes of conduct, dress*
- *Any other document that might be reasonable held to be part of the employment contract*

Managing Under Performing Employees

Record Keeping

- *Don't know when you will need it*
- *In 1000 employees I expect that there will be at least one employee facing forced termination behaviour / significant under performance*
- *We just don't know which one*

Remember

"the job ain't done until the paperwork is finished"

Managing Under Performing Employees

*“There are no bad employees only bad supervisors”
If there are no bad employees....*

What can go wrong?

- Behaviour / conduct*
- Under performance*

today is about under performance

Managing Under Performing Employees

What is significant under performance?

- *“a level of performance that is significantly below the standard that is expected of an employee”*
- *what is the expected standard ?*

where is that paper work!!

Managing Under Performing Employees

PURPOSE...

To ensure that:

- *employees receive **reasonable support** which affords them opportunities to achieve at an expected standard*
- *effective **disciplinary action** is taken if the performance remains below expectation*

Managing Under Performing Employees

WHY?

- 1. We have a responsibility to ensure that:*
 - Children and staff are afforded quality learning and care*
 - Appropriate action is taken when employee is incompetent.*

Weaving Threads Together

Managing Under Performing Employees

WHY? *Continued*

2. Employees are responsible:

- for performing their work competently,*
- addressing performance problems experienced*
- to participate in program to assist them to improve*

Managing Under Performing Employees

WHY? *continued*

3. *Employee have a right to:*

- *fair treatment,*
- *receive honest, valid and constructive feedback*
- *be fully informed of matters which affect them*
- *be given the opportunity to respond to criticisms*
- *have their response fully considered,*
- *have representation of their choice*
- *have access to professional support and training.*

Managing Under Performing Employees

- *So you think that you have an employee that you consider is under performing?*
 - *How do you know?*
 - *How can the employee know?*

Managing Under Performing Employees

Performance Measures:

- *Output*
- *Quality*
- *Procedures*
- *Costs*
- *Time taken to do the job*

Weaving Threads Together

Managing Under Performing Employees

So you think you have the under performing employee pegged.

What next?

Assure yourself that the underperformance is within the employee's control.

Managing Under Performing Employees

What is the cause ?

- 1. don't know how to do it*
 - training*
- 2. don't know what to do*
 - standards*

Managing Under Performing Employees

What is the cause ? continued

2. cant do it

- capability*
- capacity*

3. don't want to do it

- attitude*

Managing Under Performing Employees

Remember your ABCs

- *Activators (Antecedents)*
- *Behaviour (or in this case performance...)*
- *Consequences*

ABC

Managing Under Performing Employees

Activators

1. The Employee

- *Recruitment*
- *Induction*
- *Training & Development*

2. The Work

- *Job Description*
- *Job Standards*
- *Job Specification*
- ***Goal Setting***

Managing Under Performing Employees

Behaviours

The Performance

- *Tasks*
- *Output*
- *Quality*
- *Timeframe*

Managing Under Performing Employees

Consequences

what the supervisor does in response to employee behaviour / performance

- *“I will tell you if you are doing it right”*
- *“I will tell you if you are doing it wrong”*

Feed Back is the Breakfast of Champions

Managing Under Performing Employees

- *Balance of Consequences*

Consequences		
Feedback to employee in real time and continuous		
	Satisfactory Performance	Unsatisfactory Performance
Positive Outcomes	Reward and Recognition	Discussion with Employee about Values of a Machiavellian Approach
Negative Outcomes	Process Review	Discipline

Managing Under Performing Employees

Performance improvement plan

- ***P***inpoint
- ***R***ecord
- ***I***nvolve
- ***C***oach
- ***E***valuate

Know the PRICE....

From: 'Putting the One Minute Manager to Work'
Kenneth Blanchard and Robert Lorber

Managing Under Performing Employees

PERFORMANCE IMPROVEMENT PLAN AGREEMENT

- part 1

1. Detail of Unsatisfactory Performance

Pinpoint and Record

Limited the measures to 4 or 5

2. Employee's Explanation for/or Response to Unsatisfactory Performance

Involve the employee

Procedural fairness

3. Performance Standards Employee Required:

List key activities and expected outcomes

Involvement of employee continues – measure own performance

Managing Under Performing Employees

PERFORMANCE IMPROVEMENT PLAN AGREEMENT - part 2

4. Coach

Who will be Coach?

List Agreed Action Required by Coach

First Coaching Session:

Be specific ~ Date, Time and Location

5. Evaluation

Agreed Evaluation Appointments:

Date, Time and Location

6. Consequences

***List Possible Consequences if Employee Performance
is not at Standard Required***

Managing Under Performing Employees

PERFORMANCE IMPROVEMENT PLAN AGREEMENT

- part 3

7. Sign off.....

- *Supervisor's Signature***
- *"I acknowledge this to be an accurate record of the interview and will work with my supervisor to improve my performance."***
- *Employee's signature***

Managing Under Performing Employees

Consequences

~ depends on the seriousness of the matter:

- Counselling (diary note)*
- Counseling (written and signed by both parties)*
- Verbal warning*
- Written warning*
- Final written warning*
- Dismissal*

Managing Under Performing Employees

Is the Process fair?

~ the tests...

- Procedural Fairness*
 - right of employee to respond*
 - right to be accompanied by a person of their choice*
- Substantive fairness*
 - the punishment must fit the crime*

~ Check lists

Managing Under Performing Employees

Verbal Warning Checklist

		Yes	No
1	a verbal warning is appropriate in the circumstances?	<input type="checkbox"/>	<input type="checkbox"/>
2	an investigation of the issues has been carried out to establish the specific details of the unacceptable behaviour (including statements from witnesses)?	<input type="checkbox"/>	<input type="checkbox"/>
3	the employee has been informed in a meeting of the specific details of the unacceptable behaviour?	<input type="checkbox"/>	<input type="checkbox"/>
4	the employee has been given the opportunity to respond to all the allegations?	<input type="checkbox"/>	<input type="checkbox"/>
5	the response from the employee has been taken into account?	<input type="checkbox"/>	<input type="checkbox"/>
6	the employee has provided no information that indicates mitigating circumstance?	<input type="checkbox"/>	<input type="checkbox"/>
7	appropriate details are recorded and kept in a secure place?	<input type="checkbox"/>	<input type="checkbox"/>
8	the consequences of the unacceptable behaviour have been discussed with the employee?	<input type="checkbox"/>	<input type="checkbox"/>
9	records of all interviews with the employee have been made and the response of the employee has been noted?	<input type="checkbox"/>	<input type="checkbox"/>
10	follow up on the employee behaviour – close but random timing	<input type="checkbox"/>	<input type="checkbox"/>

Weaving Threads Together

Managing Under Performing Employees

Who is Responsible?

- *Supervisor*
- *Principal*

Weaving Threads Together

Managing Under Performing Employees

Role of the Union

- *Support their members*
- *Ensure their members are treated fairly*
- *will give Employers a hard time*
- *Can be realistic....*

Managing Under Performing Employees

Risk Assessment

- *like any activity a risk assessment is essential*
- *identify the likely risks*
- *determine how to deal with the risks*

AS / NZS 4360:1999
Risk Management

A must read....

Managing Under Performing Employees

Dispute Resolution Process

at the end of the process,

- *employee not happy with outcome*
- *the employee introduces a third player*
 - ***mediation***
 - ***arbitration***

(depending on provisions of Collective Agreement)

Weaving Threads Together

Managing Under Performing Employees

“The Paradox of being a Principal

*~ Supporter or assessor of
underperforming teachers”*

Jill Elsworth

Sept 2007

Australian Primary Principals Association

~ Major Findings

Managing Under Performing Employees

Major Findings Part 1

Principals:

- *are driven to conduct the procedures as a result of their own professional values and ethics and not because of systemic expectations*
- *have a primary intent is to improve teacher performance*
- *are prepared to sustain significant levels of personal and professional effects when managing procedure for the benefit of whole school community and the reputation of the teaching profession*

Managing Under Performing Employees

Major Findings Part 2

Principals:

- are not trained appropriately in any Australian education system*
- believe managing the procedures require significant on-going support*
- believe the process requires significant extra allocations of finance, time and human support from school budgets.*
- found the procedures onerous, bureaucratically complex in delivery and professionally challenging.*

Managing Under Performing Employees

Where to from here?

- Simple but not easy?*
- This overview is meant to demonstrate that it can be done*
- Careful planning early will help you deal effectively with the under performing employee.*

Consult with Regional Office before proceeding

Managing Under Performing Employees

Question for you:

- *Do we need the process to be part of our Collective Agreements?*
- *Why?*

Achieving Good Performance for most people
is a journey not a destination

Weaving Threads Together

Managing Under Performing Employees

*... ‘Life is not meant to be easy, my child;
but take courage: it can be delightful’...*

Spoken by THE HE-ANCIENT

from the play “Back to Methuselah”

Written by George Bernard Shaw

Weaving Threads Together

Managing Under Performing Employees

Questions?

Managing Under Performing Employees

References

1. Management of Organisational Behaviour: Utilizing Human Resources
Paul Hersey and Kenneth Blanchard
2. The One Minute Manager
Kenneth Blanchard and Spencer Johnson
3. Putting the One Minute Manager to Work
Kenneth Blanchard and Robert Lorber
4. Leadership and the One Minute Manager
Kenneth Blanchard, Patricia Zigarmi and Drea Zigarmi
5. AS / NZS 4360:1999 Risk Management