

Identifying and Addressing Performance Concerns

Objectives

1. Identify indicators of potential performance concerns
2. Discuss strategies for providing effective feedback
3. Review possible barriers
4. Identify resources

1

Identify indicators of potential performance concerns

What are some work
performance issues you face?

Indicators of potential performance concerns

Work quality

Attendance and punctuality

Time management

Behavior

- Interpersonal relationships
- Physical behavior

Resistance to change

Scenario

Mary, a long-term employee of ten (10) years, hurries into work. She sometimes pushes coworkers aside in her rush to get to her desk. She is frequently late for her designated shift. Her workspace is in disarray, and over the last few months she has failed to meet several important deadlines. As she ran in today she spilled coffee on her keyboard, damaging company equipment.

- What are the performance concerns in this scenario?
- Which behaviors (interpersonal/physical) is Mary exhibiting?

Discuss strategies for providing effective feedback

Five steps to constructive consultation

1. Acknowledge
2. Address
3. Seek Employee Input
4. Support
5. Follow-up

Acknowledge

- Begin with something positive
- Acknowledge past and present good performance
- Emphasize the employee's value to the organization

“Recognition for performance is a powerful motivator. Most people want to obtain more recognition, so recognition fosters more of the appreciated actions.”

-Susan M. Heathfield

Step 1: 'Acknowledge' with Mary

How would you begin your conversation with Mary using the first of the five steps . . . **Acknowledge?**

Step 2: 'Address' with Mary

What might you do or say next to **'Address'** Mary's behaviors?

Address

- Emphasize the problem that needs to be corrected
- Provide specific examples, dates, times and situations
- Share facts and reference specific documentation

Address (continued)

- Focus on the job performance
- Emphasize your confidence in the employee's ability to address issue
- Set up an action plan with reasonable time frames

Address (continued)

- Emphasize the employee's responsibility to resolve the performance issue
- Discuss consequences should performance issues persist

Seek employee input

- Behavior
- Productivity
- Needed changes
- Time frame

Step 3: 'Seek input' with Mary

How might you **'Seek input'** from Mary in addressing her behaviors?

Support

- Recommend the Employee Assistance Program (EAP)
- Explain the purpose and confidentiality of the EAP
- Offer assistance to the employee in making contact

Follow-up

- Keep all aspects of the conversation between you and the employee private
- Continue to monitor and document work performance. Be specific in noting:
 - Improvements
 - Declines
- Make yourself available for guidance or to discuss employee concerns

Follow up (continued)

- Support and reinforce positive behavior
- Follow through with normal disciplinary procedures

Review possible barriers

Possible barriers

- Crying or emotional breakdowns
- Rationalizations
- Angry outbursts
- Threats

Crying or emotional Breakdowns

- Be supportive
- Stay focused on the performance or behavior issues
- Refer personal issues to the EAP

Rationalizations

- Focus on work performance
- Avoid distractions or excuses

Angry outbursts

- Do not react
- Focus on job performance
- Reschedule meeting if anger escalates
- Notify Security and Human Resources of threats

Threats

- Remind the employee of your responsibility to uphold company policy
- Assure the employee you will seek a solution that will help the employee and company
- Notify Security, Human Resources and your legal department, and involve these departments in future meetings

Identify resources

Internal resources:

- Human Resources Department (HR)
- Legal Department
- Security

External resources

- Employee Assistance Program – Workplace Support
 - Consultation
 - Risk assessment
- Types of EAP Referrals
 - Self/informal
 - Formal
 - Mandatory

Two months later . . .

Mary is consistently getting to work on time. She has met every deadline within the 60-day period.

What will you do?

Summary

Identified indicators of potential performance concerns

Discussed strategies for providing effective feedback

Reviewed possible barriers

Identified resources

1

Your Employee Assistance Program

Call toll-free or visit us on the web

24 hours a day/7 days a week

Thank you!

CONFIDENTIAL INFORMATION

This presentation may include material non-public information about Magellan Health, Inc. ("Magellan" or the "Company"). By receipt of this presentation each recipient acknowledges that it is aware that the United States securities laws prohibit any person or entity in possession of material non-public information about a company or its affiliates from purchasing or selling securities of such company or from the communication of such information to any other person under circumstance in which it is reasonably foreseeable that such person may purchase or sell such securities with the benefit of such information.

The information presented in this presentation is confidential and expected to be used for the sole purpose of considering the purchase of Magellan's services. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential. The attached material shall not be photocopied, reproduced, distributed to or disclosed to others at any time without the prior written consent of the Company.

References

- Bilanich, Bud. (2006, August 1). Solving the 11 Most Common Performance Problems. Retrieved from <https://www.contractingbusiness.com/hvacrdb/solving-11-most-common-performance-problems>
- Blythe, Bruce, Crisis Management International, Inc. for The Chubb Group of Insurance Companies. Managing Threats of Violence in the Workplace. Retrieved from www.novickgroup.com/forms_and_applications/cyber%20WPV%20SE/CHUBB_WPV.pdf
- Burke, K. Tia of Christie, Pabarue, Mortensen and Young. Violence in the Workplace: Why Employers are Caught in the Middle. Retrieved from <https://corporate.findlaw.com/litigation-disputes/violence-in-the-workplace-why-employers-are-caught-in-the-middle.html>
- Corless, Peter. (2018, March 22). How to Use Performance Improvement Plans to Boost Employee Engagement. Retrieved from <https://www.onshift.com/blog/how-to-use-performance-improvement-plans-to-boost-employee-engagement>
- Corporate Executive Board, University of Cincinnati. (2010). Managing Negative Employee Reactions to Feedback. Retrieved from <https://www.uc.edu/content/dam/uc/hr/toolkits/managers/perf-mgt/review/Manager-Guide-Managing-Negative-Employee-Reactions-to-FeedbackUC.pdf>
- CPI. (2016). Top 10 De-escalation Tips. Retrieved from https://www.crisisprevention.com/CPI/media/Media/download/PDF_DT.pdf
- DFA Publishing & Consulting, University of Virginia Health System. (2005). Supervisor Training: Using the EAP in Supervision. Retrieved from www.healthsystem.virginia.edu/feap-training/doc03/02doc03d.htm
- Edwards, Erika. (2019, June 11). U. S. Death Rates from Suicides, Alcohol and Drug Overdoses Reach All-Time High. Retrieved from <https://www.nbcnews.com/health/health-news/u-s-death-rates-suicides-alcohol-drug-overdoses-reach-all-n1016216>
- Gaille, Brandon. (2017, May 28). 25 Surprising Statistics on Workplace Violence. Retrieved from <https://brandongaille.com/24-surprising-statistics-on-workplace-violence/>
- Governing the States and Localities. (2019). State Marijuana Laws in 2019 Map. Retrieved from <https://www.governing.com/gov-data/safety-justice/state-marijuana-laws-map-medical-recreational.html>
- Heathfield, Susan M. (2018, January 14). How to Reduce Employee Resistance to Change. Retrieved from <https://www.thebalancecareers.com/how-to-reduce-employee-resistance-to-change-1918992>
- Heathfield, Susan M. (2018, May 21). How to Provide Feedback that Helps Employees Improve. Retrieved from <https://www.thebalancecareers.com/provide-feedback-that-has-an-impact-1916642>
- Kennedy, Casey. (2017, July 5). How to Identify Inappropriate Behavior in the Workplace. Retrieved from <https://careertrend.com/how-2294982-identify-inappropriate-behavior-workplace.html>
- Myers, Andrew. (2007, May). A Study of the Differences between Appropriate and Inappropriate Interpersonal Self-Disclosure in a Work Environment. Retrieved from <https://soar.wichita.edu/bitstream/handle/10057/1162/t07035.pdf?sequence=3>