A Goal Writer's Companion

[image: image5.png]®

UM Labor Management Committee

[image: image1.wmf]
[image: image3.png]Montanalech

THE UNIVERSITY OF MONTANA

[image: image2.png]H The Uiversity of Montana- lena

[image: image4.png]

Table of Contents

Introduction………………………………………………………………….3

Definition of Terms………………………………………………………….3

Process……………………………………………………………………….4

Timelines……………………………………………………………..4

Goal Writing…………………………………………………………5

Checkpoint Reviews…………………………………………………5

Final Performance Review………………………………………….5

Sample Goals………………………………………………………………...7

Computer/Technology Related……………………………………..8

Improving Efficiency………………………………………………..8

Training/Skills Development………………………………………..9

Leadership Skills Development……………………………………10

Cross-Training……………………………………………………...10

Equipment/Physical Plant Maintenance and Repair…………….11

Knowledge Acquisition…………………………………………….11

Policy/Procedure Development……………………………………12

Reference Material Development…………………………………12

Organizational……………………………………………………...12

Improving Communication………………………………………..13

Certification………………………………………………………...13

Collaboration……………………………………………………….13

Research…………………………………………………………….13

Planning…………………………………………………………….14

Customer Service..14

INTRODUCTION

This resource manual is intended to be a guide for all employees who are involved in the collaborative process of performance planning. In this collaborative process, supervisors and employees work together to formulate goals for the upcoming year. This manual’s focus and purpose is to assist supervisors and staff in the goal-writing phase of the Performance Plan. The manual is comprised of the definition of terms associated with goal writing and a description of the process. In addition, we have included sample goals from across the UM campuses and from a variety of jobs.

 The idea for this manual came from staff and supervisor feedback to the UM Campuses Labor/Management Committee in the form of recommendations to enhance the performance planning process.

DEFINITION OF TERMS

Mission Statement: A statement of the role or purpose by which an organization intends to serve its stakeholders. Describes what the organization does, whom it serves, and what makes the organization unique.

Performance Plan: The documented process wherein supervisors and employees work collaboratively to identify individual performance goals to be accomplished by employees during the Performance Development Cycle.

Collaborative Process: The process wherein employees and supervisors work cooperatively to formulate a Performance Plan.

Performance Development Cycle: The Performance Development Cycle is established by the Board of Regents and through collective bargaining. It dictates the time parameters to complete Performance Plans, Checkpoint Reviews, and Performance Reviews. Each biennium includes two cycles.

Goal: A statement of intent or desired result toward which individual effort is directed. Goals should be established jointly between supervisors and employees and should support established departmental goals.

Action Plan: Outlines the steps necessary to accomplish a goal.

SMART Criteria: Must be applied to each performance goal.
S = Specific: state specifically what you are going to do.
M = Measurable: state how achievement of the goal will be measured.
A = Attainable: state how you will attain the goal with current resources, time, department organization or what additional resources or accommodations are needed to achieve the goal.
R = Relevant: state how the goal impacts the employee and/or the department.
T = Time-Bound: state when the goal will be completed, breaking it down into milestones if appropriate.

Here is an example of how to make a "non SMART" goal "SMART":

Original Goal: Walk the dog.

It has to be Specific: Lead the family dog, Ralph, on a walk around the park.

Measurable: The walk should be 1-2 miles, 2-3 times per week.

Attainable: Commit to an hour, either in the morning or the evening. Convince spouse that it will be his responsibility to do the dishes.

Relevant: Both owner and dog need additional exercise, per doctor and vet.

Time-Bound: Accomplish during the next 6 months, leading up to doctor and vet check up. Track on the calendar.

Finished Goal: Lead the family dog, Ralph, on a 1-2 mile walk, 2-3 times per week for six months until the next checkup, per doctor and vet's instructions. Commit to one hour, either in the morning or the evening. Track on the calendar.

Job Success Factors: Performance-based skills and behaviors necessary for personal and organizational success that are demonstrated by employees in the way they carry out their job responsibilities.

· Expertise:
This factor includes possessing the requisite skills for the position; sharing expertise and supporting others in learning, skill building, and pride in work; and committing to continuous improvement, proficiency, and professional development.

· Interaction with Others
This factor includes demonstrated communication skills, openness to different viewpoints, respect shown to others, collaboration on joint projects and decisions, and candid and helpful feedback. Also included is attention to and focus on customer satisfaction and effective and appropriate relationships with customers.

· Continuous Improvement
This factor includes measurable improvement made in systems or processes; innovation and creativity; and a commitment to generating new solutions and new ideas.

· Resourcefulness & Results
This factor includes working effectively in a variety of situations; demonstrating good work habits, flexibility, and initiative; using multiple resources to achieve desired results; seeking input and assessing risks when making decisions; taking action; and a commitment to getting things done.

· Leadership
This factor includes modeling desired behaviors; being a catalyst for change through positive energy; articulating goals and objectives and their value; appropriate delegation of responsibility and authority; and, where appropriate, accepting accountability for others.
Checkpoint Review: Held periodically during the Performance Development Cycle, the Checkpoint Review meeting provides an opportunity for employee and supervisor to formally review the original Performance Plan and assess progress to date. The supervisor is expected to provide formal feedback; goals will be discussed, and modified or deleted if necessary. New goals may also be developed. Checkpoint reviews should also be used as an opportunity to discuss the employee’s overall job performance.

FORMS: All forms related to the performance planning process may be found at www.umt.edu/hrs/forms.html under the heading “MAP Forms”.
PROCESS

Timelines

· The Performance Development Cycle is established by the Board of Regents and through collective bargaining.
· Any internal timelines are communicated to all staff.
· The supervisor schedules a Performance Planning meeting with each employee supervised.
· Checkpoint Reviews are scheduled periodically throughout the Performance Development Cycle.
· Final Performance Review is scheduled at the conclusion of the Performance Development Cycle.
Goal Writing

The goal-writing phase of performance planning is a collaborative process. In the collaborative process, each participant (supervisor and employee) comes to the Performance Planning Meeting prepared with two to five goals written in draft form. Each goal is discussed and a minimum of three and a maximum of six are agreed upon to be included in the employee’s performance plan. A goal may include an action plan, which details specific steps necessary to the accomplishment of the goal. All goals will be evaluated using the SMART criteria. The finalized goals should relate to the department’s mission and goals, the job success factors, and the professional development of the employee. In some instances, it may be appropriate for a goal to be carried over or repeated in a subsequent Performance Development Cycle. For example, "the dog" mentioned earlier may need to be walked on a continuing basis.

When goals are to be repeated, or if performance of a certain task is to be continued, supervisors are still required to discuss the goal with the employee and conduct checkpoint reviews during the cycle.

Checkpoint Reviews

The Checkpoint Review meetings occur periodically throughout the annual cycle of the Performance Development Program. Checkpoint reviews are to be held at least twice during the Performance Development Cycle. This is the ideal time for a supervisor and employee to review the original Performance Plan and engage in productive, performance-based communication.

· The supervisor brings current copies of the Performance Planning and Review Form to the meeting.

· The employee and supervisor discuss the employee's progress toward the goals and the development of the pertinent Job Success Factors.

· Changes in the department or University priorities and goals are discussed and necessary changes are made to the Performance Plan. All modifications to the original Performance Plan are to be documented on the Performance Planning & Review Form.

· During the Checkpoint Review, goals may be modified, eliminated, and/or replaced by additional goals.

· Supervisors are expected to provide coaching, additional resources, and/or more direct supervision to assist the employee if goals are not being met.

· If necessary, additional Checkpoint Review(s) are scheduled.

· The Checkpoint Review is concluded with the completion of the Planning & Review Form.

Final Performance Review

At the end of the Performance Development Cycle, the supervisor and employee will meet for the Final Performance Review. Overall employee performance and achievement of goals are evaluated and discussed and final evaluation ratings are assigned. Each participant carefully prepares for the meeting in order to make it as productive as possible, as outlined below.
Supervisor:
· Schedules a convenient time for both participants, away from distractions and interruptions.

· Asks the staff member to come to the meeting prepared to discuss the points addressed in previous Checkpoint Reviews and outlined in the Performance Plan.

· May solicit feedback from customers and co-workers.

· Writes a preliminary evaluation based upon knowledge of the staff member's work behaviors, accomplishments, and efforts throughout the performance cycle.

· During the meeting (one hour):

· Engages in a two-way dialogue, listens to employee point of view, and ensures effective discussion is achieved.

· Discusses the results achieved in relation to the established goals.

· Reviews the Job Success Factors that have been learned or strengthened, and those that could be enhanced.

· After the meeting:

· Finalizes the Performance Review by completing Part 2 and 3 of the Performance Planning & Review Form.

· Both employee and supervisor sign the form and forward to the next supervisory level for final review and signature. The completed form is forwarded to Human Resource Services.

· Schedules a date to finalize the goals for the next Performance Development Cycle.

Employee:
· Shares the responsibility for the Final Performance Review meeting.

· Takes the time prior to the meeting to review notes and discussion points from previous Checkpoint Reviews and outlined in the Performance Plan.

· Prepares for the meeting and engages in a two-way dialogue to help ensure an effective discussion is achieved.

· Takes the opportunity to provide any written comments.

· Signs Part 3 of the Performance Planning and Review Form. A signature does not indicate agreement or disagreement with the review; it certifies that a formal performance discussion took place.

SAMPLE GOALS

Some departments may require greater specificity with regard to goal completion dates.
SMART Goal Breakdown

· Improve the relationship between the Office of Public Safety and the Resident Assistants (RA’s) by meeting three or more RA’s in each dorm and participating in two or more RA meetings while on a scheduled shift with the intent to understand problems in the dorms that can be addressed in a cooperative effort. Completed and documented by December 1.

Specific: Improve the relationship between the Office of Public Safety and the resident assistants…

Measurable: by meeting with three or more RA’s in each dorm and participating in two or more RA meetings…

Attainable: while on a scheduled shift…

Relevant: with the intent to understand problems in the dorms that can be addressed in a cooperative effort

Time Bound: to be completed and documented by December 1.

Computer/Technology Related

· Provide students instant access to view and/or update their own class schedule and other personal information. This will decrease the workload for Griz Central and Student Payroll staff. Bring Banner Student Web up for the upcoming spring registration. Do this by developing a team of campus and UM staff (for spring); deciding on what enhancements campus needs (for spring); develop a timeline for the implementation of the project (spring/summer); build and test student web in Banner test (mid-Oct); and build and test student web in Banner production (November 22nd). After each step is completed, submit a summary of progress made to supervisor.

· Using Microsoft FrontPage, develop the Departmental Advisor Board web page with links to each advisory member on the department website. Obtain photographs and electronic copies of resumes from each member by November 4th. Scan the photographs into the computer by November 18th. Create a rough version of the website for review by supervisor by November 30th. Plan to fix up and launch by the end of spring semester. By adding this to the website we will provide a resource for information on department advisors, deflecting inquiries from the front desk.

· Provide at least two hours per week of training on all Microsoft software applications and Banner to Art department faculty and staff (twenty people in all). Set up time to meet individually with each person once, then schedule follow-up sessions if necessary. Training all members of the department will ultimately reduce dependence on the department administrator. This goal will be ongoing until June 31. Report back to supervisor at checkpoints in order to review what has been accomplished.

Improving Efficiency

· Streamline FEC requirements by installing IPR forms on faculty computers and helping them to use it. This way faculty will be able to fill out their own forms and submit them directly. Set up times with each faculty member first to install the forms and then to go over in detail what needs to be filled out and when the forms need to be submitted. Once a faculty member is confident they understand the process, check their name off the list. Send out email reminders when the forms are due. Have this done by May 14.

· Review Healthcare Purchasing News monthly magazine articles specifically on inventory management. Choose three noteworthy articles to read during down time each month and share the information in each with the Director of Administrative Services. One article shall be reviewed during each checkpoint review period. This will keep the administrative staff up to date on healthcare management issues. This will be an ongoing project.

· Develop process for college employees to more readily access Employee Web for Banner.

Objective: In order to more efficiently utilize the Banner system, emphasize and advertise the use of Employee Web to employees. With employees accessing their personal information more freely, the process will save time of employees in Human Resources and in the Business Office.

Activities: Plan to visit UM campus to learn Employee Web more efficiently in order to assist employees in their use. On a routine basis, notify and remind employees of information available on the web. As the need arises, develop times employees can get a one-on-one demonstration in accessing personal information. Encourage employees to enter their Choices information online, and strive for 100% participation, therefore, saving numerous hours of reviewing forms, mailing copies, entering and verifying data, etc. Plan on reviewing progress at the next checkpoint review. The project will be ongoing, with changes made as use of Employee Web increases.

Training/Skills Development

· To take a university class or attend a training seminar in accounting, business writing, or public speaking.

a. Take one class in fall semester and one class in spring semester.

The desired outcome is to enhance my professional skills and enhance work effectiveness. The goal will be achieved upon completion of courses and implementation of newly acquired skills.

· To learn repair and service of the parking ticket dispensing machines.

a. Study service manuals and receive training from company representative.

b. Complete training by March 31.

Successful completion of the goal will be measured by demonstrated repair and service skills.

· To provide orientation and training of recruitment activities to the new administrative support staff position.

a. Provide office orientation during the first week of employment.

b. Train and delegate recruiting tasks, which includes recruitment postings, recruiting letters, scheduling interviews, scheduling students, and scheduling faculty lunch meetings. Training to be completed within the first month of employment.

Completion of the goal will be measured by the successful delegation of all recruitment activity to the new administrative support staff by December 31.

· Maintain a high level of uniform food safety performance and knowledge within the Dining Services Staff of the Missoula, Helena and Butte Campuses.

a. Provide ServSafe training in Missoula November 25 and 26, with 100% of the class passing the final exam by the mandated minimum score of 75%.

b. Create and conduct a 5-hour ServSafe refresher course with 100% of the class attaining at least 75% on the test. Completion date is March 31.

Successful completion of the goal will be measured by test scores.

Leadership Skills Development

· To complete one HR supervisory development training course.

a. Complete course by May 1st.

The goal will be measured by successful completion of the course and demonstrated use of acquired skills.

· To develop leadership and teamwork skills by becoming a member of a multi-department campus committee.

a. Research various committees and volunteer for a committee that will provide the best opportunity for teamwork and leadership skills development.

b. Select committee by September 30.

c. Write a report that addresses how the experience was of benefit and discuss specifically leadership and teamwork skills enhancement. Due May 1st.

The goal will be measured by record of committee involvement and completion of the report.

Cross-Training

· To train all office staff in the accounting procedures for Grants and Contracts by September 30th.

a. Demonstrate use of all forms and associated paperwork.

b. Train all staff to a level of accurately completing the Time and Effort Report.

The goal will be measured as successful when all office staff can complete the procedures for Grants and Contracts.

· To write a new shift schedule for the police officers that will ensure that all officers are capable of working any shift. The new schedule is to be implemented by August 31st.

The purpose of the goal is to provide cross-training opportunities for the offices, diversify their schedule, and result in a staff familiar with the duties of each shift. The goal will be completed when the new schedule is implemented.

Equipment /Physical Plant Maintenance and Repair

· To develop a remodel plan for the Food Zoo front line service area by October 31st.

a. Phase I

i. Hire a food service consultant.

ii. Explore physical limitations of current space.

iii. Determine firewall restrictions.

iv. Determine line configuration.

v. Examine platform-cooking options.

vi. Examine successful remodels at other institutions and be prepared to discuss pros and cons with senior staff.

Phase I to be completed by July 20th.

b. Phase II

i. Request funding source and establish a budget for the project including capital requests by October 1st.

ii. Upon project approval, engage a food service architect.

c. This goal will be complete when a written plan of action is completed, reviewed, and approved by the senior staff.
· To implement an equipment maintenance program.

a. Start a maintenance log for each piece of equipment.

b. Maintain service records on each piece of equipment.

c. Routinely clean all equipment.

d. Report service requirements to supervisor.

e. Implement by December 31st.

This goal initiates an ongoing program and success will be measured by implementation of the program.

Knowledge Acquisition

· To become proficient in the use of the on line MSDS Library by March 24th.

a. Complete training by December 31st.

b. Effectively access specific MSDS information by March 1st.

The goal will be measured by the acquisition of demonstrable skills in the use of the MSDS Library.

· To complete 20 hours of Sports Medicine continuing education by April 15th.

a. Review six core review tapes by September 30th.

b. Access online training services.

c. Take applicable courses locally.

The goal will be measured by completion of at least 20 hours of Sports Medicine continuing education.

· To learn 25 new culinary terms in English by March 31st.

a. Use any available source.

b. Generate a list of terms to be learned and submit for approval by November 30th.

The goal will be measured by successfully defining the 25 terms in English.

· To complete a Quality Improvement Study comparing medication usage with corresponding diagnosis as documented on HCSS.

a. Study to be completed by March 31st.

b. Results to be presented to the medical clinical staff by August 1st.

The goal will be measured by completion of the study and report of the findings.

Policy/Procedure Development

· To develop and implement a hard floor care and maintenance plan for the department.

a. The plan must be inclusive, ongoing, and concurrent.

b. Develop a floor care schedule.

c. Schedule training.

d. Implement by May 30th.

The goal will be measured by the development and implementation of the hard floor care and maintenance plan.

Reference Material Development

· Develop a comprehensive daily, weekly, monthly and annual task list outlining The Food Zoo Student administrative support position. Complete by February 29.

a. First draft and project outline completed and submitted to Assistant Director for review by November 20.

i. The project should reflect daily responsibilities and a brief description of the specific tasks and time needed to complete each task.

b. The completed task list will provide a detailed explanation of tasks and contain additional resources for further inquiry.

c. Post: Interview and assist in the selection of the new Admin support person.

d. Assessment: This project will be complete upon the submission of a notebook containing a clear task list divided into daily, weekly, monthly and annual sections.

Organizational

· Update and organize letters sent to prospective student-athletes separated and filed by sport. The letters should contain current staff names and contact numbers, recent successes for each sport, the successes of past student-athletes after graduating from The University of Montana. The intent is to develop interest in UM sports programs aimed at student-athletes and their parents. An index of letters should be submitted by May 1.

Improving Communication

· Create a table or form to compile information and statistics gathered from personal phone inquiries and comments such as:

a. Number of requests for classes currently unavailable

b. Availability of new schedules

c. Name change

d. Ease of access

e. Website comments/problems

f. Advertising effectiveness

By analyzing the information we can address the identified topics and work to correct deficiencies. This will increase awareness and access to The University, assist with the development of new offerings, services and improve connection within the community. I will share information with management team on a monthly basis. Each academic year’s information will be retained.

Certification

· Create and conduct a 5-hour ServSafe Certification refresher course. Each staff member of the class should attain at least 75% on the final tests. The purpose of the class is to familiarize staff members with proper food handling and serving procedures to ensure the safe service of food. Class outline to be submitted by January 31 and classes completed by March 31.
Collaboration
· Work more closely with the Intercollegiate Athletics Director of Development, to keep track of the donations being made to the UM Foundation. For each donation received, make a copy of the letter and check and send them on to him. In addition, record each donation made in a log with the donor’s name, the date, the amount and the purpose of the donation. Have him send a copy of the reports he makes stating what is done with the money. This will give us a better grasp of what money is coming in for Athletics and what is being done with it. This will be an ongoing project, but we will review its effectiveness at each checkpoint review.

Research

· Run comparative study on Chlamydia testing (PCR vs. Elisa methodologies) before April 30. Present your findings in a report to be submitted to your supervisor. In your report, make note of differences in ease of procedure, accuracy in results and costs. This will help us decide which method of testing we will use in the future. This will be your main focus until completed.

· Confirm the accuracy of 30 currently used recipes in the Food Zoo by April 30.

· Utilize the UDS Quality Assurance Program to test and audit recipes.

· Observe, monitor and evaluate for qualitative performance and yield.

· Take appropriate action and retest.

· Sign-off on all recipes confirmed as accurate.

This will improve Food Zoo food quality and bring more students and employees to the Food Zoo.

· Generate a report on where college transcripts are being mailed to employers, colleges, and/or students for the last two years. Create a log on an Excel spreadsheet and make a record for each time a transcript was sent out. By doing this on an Excel spreadsheet, it will show data on students and track their employment and/or further education. This report will be done by May 15.
Planning

· In order to be prepared for the upcoming summer session, have the schedule for our Summer Undergraduate Research Program ready by April 15. Include dates for application deadlines, when successful applicants will be notified and beginning and ending dates for the program as well as a day-by-day breakdown of activities. Have a tentative list of activities made up by March 1. Do this by contacting professors we’ve worked with in the past as well as researching new areas that seem interesting. Once the list is made up, coordinate the times with our schedule and each contributors schedule and select the activities that work the best. Distribute the finished schedule to other summer campus programs.

· Working with the production manager, complete a set of orders, inventory, and receiving for the Food Zoo. Complete all by April 30.

1. Schedule an initial planning meeting with the assistant director and production manager to outline learning outcomes. Complete by February 20.

2. Schedule an ordering session with the production manager and receiving clerk.

a. Cover par stock ordering and ordering from the pre-production system.

3. Complete an order in CBORD and follow-up on the delivery.

4. Work through an inventory with the production manager.

5. Schedule a meeting with the assistant director and the production manager to assess the effect of the inventory on P&L’s and food costs in The Food Zoo.

Assessment: Goal will be completed when scheduled shifts and meetings are completed.

Customer Service

· Attend a one-day workshop for administrative support staff about security essentials. Concepts covered will include: Responding to aggressive behavior, handling emergencies, and defusing potentially explosive situations. The goal will be considered completed after attending the workshop, writing a summary, and sharing the results with colleagues to spark a discussion of strategies and techniques used. To be accomplished by December 3rd.
· Develop and implement a customer service training program for front office student staff.
a. Develop and present a training workshop for student staff.

b. Compile training reference materials to accompany workshop.

c. Develop and administer a test to measure student grasp of important concepts.

d. All student staff will be required to attend the training session and take the test.

e. To be completed by May1st.
PAGE
15

_1137225493.unknown

_1142315040

