

Developing and Enabling People

Course Overview

Sharing of Expectations

- What do you expect to learn during the course?

- What challenges do you expect you can better manage after the course?

SDP and Leadership Competencies

Cascading Performance Goals

Developing and Enabling People

Terminal Objective:

By the end of the course, participants will be able to plan and implement strategies to build and/or enhance competencies of their team and its individual members to pursue established performance goals as indicated in their DPCR and IPCR.

Developing and Enabling People

Enabling Objectives:

- Explain how supervisors can provide their team members with opportunities to grow and excel at work through effective performance management practices
- Identify learning interventions that can be introduced in the workplace
- Apply coaching principles and guidelines in facilitating learning and performance in the workplace

Course Content

	Day 1	Day 2
AM	<p>Preparing the Learning Climate</p> <p>Overview of Performance Management</p> <p>Implementing the Performance Management Cycle</p>	<p>Learning and Development in the Workplace</p> <p>Coaching for Performance</p>
PM	<p>Implementing the Performance Management Cycle <i>(continuation)</i></p>	<p>Coaching for Performance <i>(continuation)</i></p> <p>Action Planning</p> <p>Post-Course Assessment</p>

Pre-Course Assessment

Competency Assessment

Name:

Designation/Position:

Office:

Agency:

Assess yourself against each of the behavioral descriptors of the Five Leadership Competencies specified in the succeeding pages using the following rating scale:

- A: Consistently manifested**
- B: Manifested but not consistently**
- C: Guidance needed**
- D: No opportunity yet**

ELEMENT	BEHAVIOR	RATING	MANIFESTATION	ACTION PLAN
1. Promotes performance-based culture.	Provides timely, concrete, evidence-based, and behavioral feedback during performance management conversations based on appropriate and available tools to check and monitor the progress of employees or team members on goals and work.			
2.Nurtures a coaching culture	Explains the coaching process, particularly, the concept of “coaching is coachee-driven” when conducting coaching sessions to employees as well as expectations with individuals or among team members; and, prepares the agreed work plan or commitment with individual or group.			
3. Applies appropriate coaching techniques confidently and flexibly	Asks powerful questions that begin with what, when, who, how much and how many to make coachee understand the root cause of long-standing issues or a situation that fails short of his/her superior’s expectations and to help the coachee identify goals, reality, options and actions.			
3. Demonstrates supportive leadership.	Gives genuine acknowledgement of a person’s qualities and feedback on developmental needs.			
3. Builds a respectful, egalitarian climate during performance management and coaching conversations	Communicates standards and expectations for mutual support and respect and open and honest relationship.			
3. Commits to continuous learning and improvement	Acknowledges mistakes and learns from them through self-reflection.			

I

Overview of Performance Management

Session Objectives

Expound on the value of effective performance management in enabling employees to achieve their performance goals

Explain the four stages of the performance management cycle

Performance

- A measure of an output or result of a job, function, unit or entire organization
- Evaluation is made against some standards
- The “carrying out” and achievement of quantified objectives

Performance in Organizations

Adapted from HRM Gaining a Competitive Advantage, 2000

The Performance Environment

Systems

Resources

Client
demands

Leadership
style

Capacities and
competencies

Physical
environment

Organizational
culture and
norms

Structure and
staffing

Job design

What is Performance Management?

A strategic and integrated approach to deliver sustained success of an organization

by improving the performance of people who work in it

By developing the competence of teams and individual contributors

Performance Management

Performance Management is the strategic and integrated approach to deliver sustained success of an organization. It is done by improving the performance of the people who work in it and by developing the competence of teams and individual contributors.

Strategic Performance Management System

- A set of processes for establishing a shared understanding of:
 - WHAT WILL BE ACHIEVED (goal);
 - HOW IT WILL BE ACHIEVED; and
 - MANAGING PEOPLE in a way that will increase the probability that it will be achieved.
- A mechanism to address the demand to produce tangible results

Purposes of Performance Management

Strategic

- Link employee activities with organizational goals

Cascading Performance Goals

Purposes of Performance Management

Strategic

- Link employee activities with organizational goals

Administrative

- Structured basis for decisions on rewards, promotions, retention

Developmental

- Increase effectiveness by addressing performance gaps

Performance Management Cycle

Implementing the Performance Management Cycle

Session Objectives

Discuss key processes involved in the different stages of Performance Management

Expound on tasks of supervisors in each of these stages

Explain how team and individual development plans can be used to sustain or improve performance

TIPS to share

Task for each group

- Based on your experience in managing staff performance, draw up some tips that you would like to share with your fellow supervisors.
- Write your tips on easel sheets.
- Present them in a creative way.

Time limit: 15 minutes

Presentation: 3 minutes/group

Lunch

&

Learn

Session 4

Implementing the Performance Management Cycle

(Continuation)

Sharing of

Performance Management Cycle

- Agreeing on performance goals and success indicators

Planning
and
Commitment

Supervisors' Tasks in PM

- Clarify expected results and behaviors
- Guide staff in understanding alignment of individual performance targets with that of the agency
- Generate agreement on performance success indicators

Planning and Commitment

Performance Planning and Commitment

Why

To agree on standards against which performance will be assessed

What

Results: Performance success indicators

Behaviors:
How the targets will be achieved

Performance Planning and Commitment

How

Specify:

Success
Indicators

Rating
Scale

What gets measured, gets done.

- Tom Peters

What gets measured, gets managed.

- Peter Drucker

Performance Management Cycle

Supervisors' Tasks in PM

- Observe and document STARs
- Encourage staff to collect evidence of performance
- Give feedback on performance
- Provide coaching as needed

Monitoring and Coaching

Performance Monitoring and Coaching

MONITORING

- Observing and collecting data over a period of time for the purpose of measuring performance

COACHING

- Providing guidance to staff with the intent of helping them achieve their performance goals

Performance Monitoring and Coaching

Why

To ensure that performance remains on track towards goals

What

Accomplishments:
What is being done well

Performance deficiencies:
What is falling short of expectations/targets

Performance Monitoring and Coaching

How

Establish
review
schedules
and
milestones

Observe
and
document
progress

Sources of Performance Data

How

Outputs

Feedback

Observations

Progress reports

Critical incidents

Collecting STARS

How

Performance Monitoring and Coaching

How

Establish review schedules and milestones

Observe and document progress

Assess against established milestones

Give feedback and take appropriate action

Feedback

Providing information on:

- What the staff is doing well
- What performance is below par and needs to be improved

Progress Review

How

Status of IPC implementation

Factors that facilitate accomplishment

Challenges and barriers to performance

Concrete steps to address performance problems

Support needed from supervisor and others

Performance Monitoring and Coaching

How

Establish review schedules and milestones

Observe and document progress

Assess against established milestones

Give feedback and take appropriate action

Record status and action taken

Monitoring is
NOT an event;
it is an
ONGOING
process.

Performance Management Cycle

Supervisors' Tasks in PM

- Assess performance based on accomplishment and agreed success indicators
- Conduct performance discussion

Review and Evaluation

Performance Review and Evaluation

Why

To assess performance and generate data that will serve as basis for future HR decisions

What

Accomplishments:

What performance goals were achieved

Performance deficiencies:

What performance targets were not met

Performance Review and Evaluation

How

Review performance success indicators

Analyze performance data

Rate by comparing accomplishments with success indicators

Submit rating for second-level review/approval

Discuss final rating with staff

Performance Management Cycle

Supervisors' Tasks in PM

- Recognizing performance that meets or exceeds standards

Rewarding

Rewarding

Why

To reinforce and sustain good performance

What

Recognizing

High levels of performance

Formal Rewards

Productivity
Bonus

Step Increment

Promotion

Incentives

Training
opportunities

Career
development
interventions

How

Informal Rewards

Saying "Thank You"

Pat on the back

Invitation to a meal together

Giving perks

Seeking advice

Acknowledgement in meetings

Affirmation notes

Informal "awards"

Memo to big boss on staff's achievement

Challenging assignments

Peer training opportunities

Supervisors' Tasks in PM

- Determining performance and competency gaps
- Identifying appropriate interventions and actions to address them
- Identifying developmental interventions for high-potential staff

Development Planning

Development Planning

Why

To correct performance problems

What

Giving Feedback

To identify causes of unsatisfactory performance

Planning

To improve performance

Development Planning

Why

To reinforce
and sustain
good
performance

What

Giving Feedback

To affirm good performance

Planning

To sustain performance

To hone potentials for higher
level responsibilities

Rewarding and Development Planning

How

Jointly with staff:

- Identify staff strengths and areas for improvement
- Determine appropriate interventions to address competency reinforcement and/or improvement needs
- Formulate an Individual Development Plan (IDP)

Consolidate interventions identified in IDPs into a Team Development Plan

Monitor TDP and IDP implementation

Individual Development Plan (IDP)

Documents action steps that will be undertaken to improve or enhance performance of individual employees

Accomplished during performance evaluation to:

- Address identified performance gaps
- Retool for changing job demands
- Provide opportunities for enhancing competencies

Individual Development Plan (IDP)

Prepares high-potential personnel for career progression and helps in retaining talent

Becomes one of the bases for the agency's Learning and Development Plan

IDP Contents

Competency
Gap/s

Competency
Development
Objective/s

Action Plan

- Activity/ies
- Timelines
- Support Requirements

Monitoring of IDP implementation is facilitated by the development of a comprehensive and well-integrated Team Development Plan.

Team Development Plan

Plan for enhancing the effectiveness of the team with focus on building or enhancing competencies of members

May also include:

- Identifying and providing conditions in which teams will operate
- Clarifying roles and assignments
- Identifying and accessing needed resources and support

Supervisors' Tasks

- Ensure that employee development plans are integrated in the individual performance commitment
- Prepare the Team Development Plan (TDP)

Supervisors' Tasks

- Track progress in TDP implementation
- Conduct planned workplace L&D interventions
- Review staff IDPs periodically and make adjustments as needed
- Make corresponding adjustments in the TDP

Supervisors' Tasks

- Assess accomplishments in TDP implementation
- Evaluate L&D contribution to individual and team performance improvement

Supervisors' Tasks

Jointly with employee:

- Identify competency development needs on the basis of actual performance
- Determine appropriate learning interventions to address identified needs
- Formulate an Individual Development Plan (IDP)

Performance Management Cycle

Difficulties arise because, at its core, performance management is a highly personal and often threatening process for both managers (supervisors) and employees.

- Elaine D. Pulakos, Ph.D.
Office of Personnel Decisions Research Institute
Washington D.C.

Performance management has shifted its focus to a broader agenda for the management of performance with the emphasis on **open and honest communication between managers (supervisors) and individuals** and the **development of trust-based relationships.**

- Sparrow, P., 2008 as cited in CIPD Performance Management Discussion Paper

PRODUCTIVITY

is never an accident.
It is always a result of
a commitment to excellence,
intelligent planning,
and focused effort.

- Paul Meyer

Conducting a Performance Review Meeting

Session Objective

Expound on the process
for conducting a
performance review meeting

Planning a Performance Review Meeting

In your groups, list down tasks that need to be done:

Before the meeting

During the meeting

After the meeting

Review the output of other groups:

Agree

Disagree

Needs to be clarified

Performance Review Meeting

Process where supervisor and employee work together to assess the degree to which the employee has attained agreed-upon goals, and work together to overcome any difficulties encountered

Also called performance appraisal meeting, or performance evaluation meeting.

- Robert Bacal, Performance Management – A Briefcase Book

Performance Review Meeting

Preparation

- Schedule the meeting ahead of time to give staff time to prepare
- Review performance and other relevant data (job description, recommendations from previous year's appraisal, IDP, etc.)
- Reserve a quiet and private venue for the discussion

Performance Review Meeting

Conduct of meeting

- Explain the purpose of the meeting (including how the results will be used)
- Discuss appraisal results against targeted performance goals
 - Support evaluation with data.
 - Focus on work behaviors.
 - Give both positive and constructive feedback.
- Check for understanding

Performance Review Meeting

Conduct of meeting

- Agree on strengths and areas for improvement
- Generate an improvement/development plan
- End meeting on a positive note

After the meeting

- Submit accomplished IPCR to HR
- Provide a copy to concerned staff

Effective Performance Review Meeting

Focused on employee and his/her performance

Supervisor as active listener and facilitator

Covers performance within appraisal period

Recognizes achievements

Plans for performance improvement

Session Objective

Identify ways by which supervisors can manage different types of performers

Indicators of Underperformance

Unmet
performance goals

Non-compliance
with workplace
policies, rule or
procedures

Unacceptable
behavior in the
workplace

Why do employees underperform?

Unclear expectations

Relationship problems

Job mismatch

Lack of feedback about performance

Poor work environment

Lack of motivation

Low morale

Personal issues

- Fairwork Ombudsman Australia

Managing Team Members

M
 O
 T
 I
 V
 A
 T
 I
 O
 N

ABILITY

Low

High

High

Low

MISFIT

PERFORMER

DEADWOOD

UNDER-UTILIZER

Adapted from Job Feedback, M. London, 1997

Managing DEADWOODs

Document performance issues

Give frequent feedback on performance problem/s

Plan for improvement and monitor performance

Encourage to resign or terminate from service
(following due process)

Employ coaching

Managing MISFITs

Provide frequent performance feedback

Coach

Train or give temporary assignment for skill development

Reassign to job that matches current skills

Managing UNDER-UTILIZERS

Clarify performance goals

Determine cause/s of low motivation and address them

Coach

Closely monitor and give regular performance feedback

Managing PERFORMERS

Affirm and/or reward effort and contribution

Identify development opportunities

Tap as coach or mentor for other team members

Offer more challenging assignments

Time to stop and think...

- Which of the supervisors' tasks have you been performing well?
- In which tasks do you need to focus more attention because:
 - You think you need to improve on it;
 - You have not done it before; or
 - You think you are not equipped with needed abilities for it?
- What specific actions will you do to be able to perform this/these role/s?

**Management is about
human beings.
Its task is to make people
capable of joint performance,
to make their strengths effective
and their weaknesses irrelevant.**

- Peter F. Drucker

Thank you!

Developing and Enabling People

25 & 27 March 2017

Akala ko...

Yun pala...

Dahil dito...

Course Content

	Day 1	Day 2
AM	Preparing the Learning Climate Overview of Performance Management Implementing the Performance Management Cycle 	Learning and Development in the Workplace Coaching for Performance
PM	Implementing the Performance Management Cycle <i>(continuation)</i> 	Coaching for Performance <i>(continuation)</i> Action Planning Integration Post-Course Assessment

Learning and Development in the Workplace

Session Objectives

Define competencies, their elements and types

Explain the concept of Workplace Learning and Performance and supervisors' tasks in its implementation

Identify workplace learning interventions that can be applied in managing their team

What s/he
KNOWS

What s/he
VALUES

What s/he
CAN DO

My Ideal Supervisor

Elements of Individual Performance

Adapted from
Mathis and Jackson, 2002

Competencies

Characteristics that individual have and use in appropriate consistent ways in order to achieve desired performance

Knowledge, skills, aspect of self image, social motives, traits, thought patterns, mind sets and ways of thinking, feeling and acting.

Dubois and Rothwell, 2004

Competencies
are behavioural
dimensions of
exemplar or fully
successful job
holders.

Elements of Competencies

Knowledge

- Understanding acquired through learning sessions

Skills

- Capabilities acquired thru practice

Values

- Beliefs, principles and standards that predispose people to act in certain ways

Types of Competencies (CSC)

CORE

- Organisation's values, mission and strategy
- Apply to all officials and employees across offices

ORGANISATIONAL

- Majority of positions to manage the organisation's business operations to achieve its goals/objectives

LEADERSHIP

- Competencies needed to perform managerial and leadership work and process

TECHNICAL

- Specific competencies required to perform the defined activities in an industry, function or job

Successful achievement of organizational goals

and priorities entails performance among employees who have

learned and developed

required competencies to effectively and efficiently perform their job.

Time to stop and think...

Think of the time when you were still starting on your job or learning a new task.

- What activities or interventions facilitated your ability to perform your assignments?
- How did these help you in improving performance on the job?

Learning and Development

Bridging the competency gap

Definitions

Learning

- Means by which a person acquires and develops new knowledge, skills, capabilities, behaviors and attitudes

Training

- Application of formal processes to impart knowledge and help people to acquire the competencies they need to perform their jobs satisfactorily

Development

- Progression from a present state of understanding and capability to a future state in which higher-level skills, knowledge and competencies are required

(Armstrong's Essential HRM Practice)

70:20:10

“The odds are that development will be about 70% from on-the-job experiences, working on tasks and problems; about 20% from feedback and working around good and bad examples; and 10% from courses and reading.”

Michael M. Lombardo and Robert W. Eichinger
The Career Architect Development Planner, 3rd edition,
2000

70%: Experience and practice

SI

Learning from hands-on experience or learning in the workplace

- Shadowing
- Job enlargement
- Cross-training and posting
- Job rotation
- Special job assignments
- Benchmarking
- Exposure/Field visits
- On-the-job training
- Work Improvement Teams (WIT)

Definitions

Shadowing is following and observing an expert performing the work to be learned for a specified period of time.

Job Enlargement is the increasing of the scope of a job by extending the range of its job duties and responsibilities generally with the same level and periphery.

Cross Training is the training of an employee to do a different part of the organization's work.

Job Rotation is the shifting of an employee between two or more assignments or jobs at regular intervals of time.

Special Job Assignment is the temporary duties performed by an employee on a part-time or full-time basis.

Benchmarking is the adapting of best practices to improve performance.

Exposure/Field Visits is the conduct of visits to places away from the normal work environment for the purpose of learning or research

On-the-Job Training (OJT) is the conduct of one-on-one training in the workplace on how to perform a specific job.

**20%:
Other people**

Interaction with people

- Coaching
- Mentoring
- Behavior modeling
- Feedback
 - Performance discussions
 - Recognition of good performance
- Conversations (interpersonal and inter-departmental)
- Communities of practice

Definitions

Coaching is the act of supporting an employee to perform new tasks or assignments by providing guidance or feedback.

Mentoring is the formal or informal relationship between senior and junior employees for the purpose of supporting learning and development.

Behaviour Modelling is the act of showing employees how to do something and guiding them through the process of imitating the modelled behaviour

10%: Formal learning

Training and education

- Training Programs
 - Face-to-face
 - Web-based
 - Blended
- Education programs (advanced studies)
- Self-study programs (e-learning)
- Professional conferences
- Reading self-selected books

Workplace Learning and Performance (WLP)

The integrated use of learning and other interventions to improve individual and organizational performance.

A systematic process of analyzing performance and responding to individual, group and organizational needs.

- Rothwell W, Sanders E. and Soper J. (1999)

Shift to WLP Perspective

Formal
training
events

Varied
learning
experiences

Address
performance
problems

Improve
organizational
performance

Traditional vs Workplace Learning

70-20-10 Forum, 2015

L&D is a shared responsibility.

Organization

- Institutionalize the provision of an environment that nurtures continuing professional growth among employees

Human Resource Office

- Creating the infrastructure for the L&D management process to ensure that employee development requirements of the organization are addressed

Supervisors

- Reinforcing the L&D process by coaching, providing other learning opportunities and being a consistent positive role model

Employee

- Initiating the desire to learn and seize L&D opportunities

Time to stop and think...

- What learning interventions have I experienced or applied as a team member or supervisor?
- What new interventions can I introduce to facilitate learning and development in the workplace?

To LEARN and NOT TO DO
is really NOT TO LEARN

To KNOW and NOT TO DO
is really NOT TO KNOW.

- Stephen Covey -

Bowling Challenge

For the player to hit as many pins as he/she can within 3 MINUTES

Roles

From the team:

- Player
- Team members to support the player

From other team:

- Scorer
- Observer

Rules

- Player cannot be changed.
- Team members, including player, may speak and ask questions.
- Team members cannot touch the player except to hand him/her the ball.
- Ball can only be thrown from the marked starting line.
- Pins must be put back to marked spots after they are hit by player.

Planning

- Identify Player and send him/her to the Player's Lounge
- Identify the Scorer/Observer and send him/her to facilitator for briefing
- Rest of team members to plan for the game

Time Limit:
3 minutes

What happened?

- What factors helped in accomplishing the task?
 - For player
 - For other team members
- What factors hindered success in accomplishing the task?
- What lessons can we draw from the activity and how can we apply them in the workplace?

Coaching for Performance

Session Objectives

Articulate the goals and principles of coaching

Explain the steps involved in the GROW model

Apply coaching guidelines in coaching simulation exercises

COACHING

is an interactive process where managers and supervisors aim to close performance gaps, teach skills, impart knowledge and inculcate values and desirable work behaviors.

- Richard Luecke, Brian J. Hall

Coaching

Helping others:

- Clarify goals
- Identify ways to get there
- Understand constraints
- Find solutions

Process driven by coachees

Coaching goes beyond feedback! ^{SI}

Feedback

Tells you:

What you are doing well

What you need to improve

Coaching

Helps you to discover:

How you can develop yourself and improve performance

Coaching

- Enhancing performance
- “What” questions to help discover solutions
- Action oriented
- Addresses aspirations, objectives and tasks

Counseling

- Overcoming problems
- “Why” questions to uncover deeply-rooted causes
- Meaning based
- Helps people understand themselves better

- Senior or experienced person supporting a less experienced but high-potential colleague
- More long term and formal relationship
- Focus is more career development

Mentoring

- Expert or experienced person providing support to accomplish goals
- Personal usually one on one on-the-job approach
- Focuses on specific problems or tasks, delivery of specific results, and opportunities to develop skills

Coaching

Coach's Role

Enhance self-awareness

Teach how to learn

Surface performance issues

Guide problem solving

What a coach does

Listens with respect

Considers the coachee as the expert

Offers appreciation

Encourages best thinking in coachee

Allows coachee to vent emotions

Supplies facts

Welcomes divergent thinking

Asks powerful questions

Creates a relaxed and conducive environment

Principles of Coaching

Awareness

- Knowing what is going on around you and knowing what you are experiencing is essential for change to happen.

Responsibility

- A person who is enabled to make his/her own decisions would readily be responsible for improving his/her own performance.

Coachability: Pre-requisite to coaching

“Coaching Moments”:

when coachee is ready to successfully own their part in the coaching process

Characteristics of Coachability

- Commitment to change
- Openness to information about self
- Readiness to move out of their comfort zone
- Appreciation of new perspectives
- Awareness about self and others

Creating Coaching Moments

How do you trigger the need or desire for coaching among your staff?

What would motivate you to seek coaching from your supervisor?

GROW Coaching Model

John Whitmore

Establish GOALS

Key Point

- Help coachee determine what he/she wants to achieve

Some possible questions

- What do you want to achieve by the end of the coaching session?
- What would be the most helpful things you could take away from this conversation?

Key Tasks in the GROW Model

Explore REALITY

Key Point

- Help coachee clarify current situation as objectively as possible

Some possible questions

- What is happening now?
- What is the effect or result of that?
- What do you think is causing this?

Key Tasks in the GROW Model

Generate OPTIONS

Key Point

- Help coachee identify available courses of action

Some possible questions

- What are the different steps can you take to _____?
- What else can you do?
- What other options can you explore?

Key Tasks in the GROW Model

Agree options, WRAP UP

Key Point

- Help coachee move from considering options to making and committing to a decision

Some possible questions

- So, what will you do now?
- When will you do this?
- Will this address your goal?
- What obstacles might you encounter?
- What support will you need?

Guidelines in coaching

- Maintain or enhance self-esteem
- Listen and respond with empathy
- Enable coachee to think and decide for him/herself
- Share information that will help achieve coachee goal/s
- Share feeling without taking focus away from coachee
- Offer assistance without taking responsibility

Do's of Coaching

- Start with your behaviour and be a role model of excellence;
- Hire the right people. Look for individuals who want to grow and develop;
- Encourage growth by creating a positive environment;
- Ensure that individuals understand how their jobs tie in with the organization's strategy and mission.

Don'ts of Coaching

- Hiring the wrong people;
- Making implied promises;
- Changing from coach to autocrat;
- Being impatient;
- Focusing on attitudes;
- Ignoring the problem.

When not to coach

- When action is urgently needed and directing is the fastest way
- When doing it yourself is more efficient
- When directing is the fastest way and time is of the essence

A Coach helps you move from Where You Are to Where You Want to Be

Coaching Triads

- 3 rounds 3 roles
 - Coach
 - Coachee
 - Observer
- 3 discussion topics
 - Round 1: Good performance
 - Round 2: Performance problem
 - Round 3: Resistant former peer

Coaching Triads

- Role of Observer
 - Take note of what went well and needs to be improved in the coaching process
 - Share feedback with the coach at the end of the coaching session (round)
- Time structure
 - Preparation: 5 minutes
 - Coaching session: 10 minutes
 - Feedback: 5 minutes

Sharing Feedback

Formula for Giving Feedback

STARs for Feedback

Situation or Task (S/T)

- What are the circumstances that prompted the person's or team's actions?

Action (A)

- What did the person say or do in response to the situation?

Result (R)

- What was the result of the action?

Feedback for Improvement

STARs for Feedback

Situation or Task (S/T)

- What are the circumstances that prompted the person's or team's actions?

Action (A)

- What did the person say or do in response to the situation?

Result (R)

- What was the result of the action?

Alternative Action (A)

- What could the person have done differently?

Enhanced Result (R)

- What would be the anticipated result of the alternative action?

Guide questions for sharing of feedback

- As a coach:
 - Was I successful in guiding the discussion?
 - How do I feel about the interaction?
- As a coachee:
 - How do I feel after the interaction?
 - What were the helpful behaviors of the coach?
 - What could have been done better?
- As observer:
 - What did the coach do well?
 - What needs to be improved?

Roles per Round

Scenario	Coachee	Coach	Observer
Good performance	A	B	C
Performance problem	B	C	A
Resistant former peer	C	A	B

Time to reflect

- How have you been conducting coaching in the workplace?
- What would you do differently as a result of what you learned?

Coaching is **unlocking**
a person's potential to maximize
their own performance.
It is helping them to learn
rather than teaching them.

Timothy Gallwey

Planning for Enhancing Competency in Developing and Enabling Others

Session Objectives

Review assessment of competency in supervision and identify corresponding steps to enhance competencies

Refine Individual Development Plans (IDPs)

Competency Framework

[2] **Managing performance and coaching for results**

The ability to create an enabling environment which will nurture and sustain a performance based, coaching culture. Effectiveness includes a strong focus on developing people for current and future needs, managing talent, promoting the value of continuous learning and improvement

Core Elements

Promotes performance-based culture

Provides timely, concrete,
evidence-based, and behavioral feedback
during performance management
conversations
based on appropriate and available tools
to check and monitor the progress of
employees or team members
on goals and work

Nurtures a coaching culture

Explains the coaching process, particularly, the concept of “coaching is coachee-driven” when conducting coaching sessions to employees as well as expectations with individuals or among team members

Prepares the agreed work plan or commitment with individual or group

Applies appropriate coaching techniques confidently and flexibly

Asks powerful questions that begin with what, when, who, how much and how many to make coachee understand the root cause of long-standing issues or a situation that fails short of his/her superior's expectations and to help the coachee identify goals, reality, options and actions

Demonstrates supportive leadership

Gives genuine acknowledgement
of a person's qualities and
feedback on developmental needs

Builds a respectful, egalitarian climate during performance and coaching conversations

Communicates standards and expectations for mutual support and respect and open and honest relationship

Commits to continuous learning and improvement

Acknowledges mistakes and learns from them through self-reflection

Good Practices (PRIME-HRM)

- Clarifying team and individual contributions to the agency's vision and mission
- Involving subordinates in:
 - Identifying performance targets
 - Determining and addressing competency gaps
- Developing individual and team learning plans
- Providing opportunities for learning on the workplace
- Documenting critical incidents (STARs)
- Giving regular feedback on performance

Activity

Refining your IDPs

- Review your IDP to check if:
 - Identified interventions (Part B) addressed your development targets/objectives (Part 1)
 - Planned interventions were completed/implemented
- Based on the review, recommend revisions/enhancements in your IDP guided by the 70/20/10 model
 - State the reasons for recommended changes
 - If none, identify the helpful features of your IDP

Sharing of IDPs

What we have completed

	Day 1	Day 2
AM	<p>Preparing the Learning Climate</p> <p>Overview of Performance Management</p> <p>Implementing the Performance Management Cycle </p>	<p>Learning and Development in the Workplace</p> <p>Coaching for Performance </p>
PM	<p>Implementing the Performance Management Cycle </p> <p><i>(continuation)</i></p>	<p>Coaching for Performance </p> <p><i>(continuation)</i></p> <p>Action Planning </p> <p>Post-Course Assessment</p>

Developing and Enabling People

Terminal Objective:

By the end of the course, participants will be able to plan and implement strategies to build and/or enhance competencies of their team and its individual members to pursue established performance goals as indicated in their DPCR and IPCR.

Developing and Enabling People

Enabling Objectives:

- Explain how supervisors can provide their team members with opportunities to grow and excel at work through effective performance management practices
- Identify learning interventions that can be introduced in the workplace
- Apply coaching principles and guidelines in facilitating learning and performance in the workplace

Post-Course Assessment

**Knowing is not enough;
we must **APPLY**.**
**Willing is not enough
we must **DO**.**

Goethe

References

1. Charles Jennings | Workplace Performance blogspot, <https://www.702010forum.com/toolkit/2011/08/social-workplace-learning-through.html>
2. Chartered Institute of Personnel and Development (CIPD), 2015. Performance management: an overview, CIPD website, <https://www.cipd.co.uk/hr-resources/factsheets/performance-management-overview.aspx>
3. Civil Service Commission website, <http://www.csc.gov.ph>
4. Civil Service Commission (2014). Are you Ready to be Primed?, Philippines-Australia Human Resource and Organisational Development Facility (PAHRODF).
5. Civil Service Commission (2012). Coaching Guidebook, Philippines-Australia Human Resource and Organisational Development Facility (PAHRODF).
6. Civil Service Commission (n.d.). Guidebook on the Strategic Performance Management System, Philippines-Australia Human Resource and Organisational Development Facility (PAHRODF).
7. Civil Service Commission (n.d.). Human Resource Development Planning Guidebook, Philippines-Australia Human Resource and Organisational Development Facility (PAHRODF).
8. David Dubois & William Rothwell (2004). Competency-Based Human Resource Management, Nicholas Brealey Publishing.
9. Decenzo, D. and Robbins, S. Human Resource Management, 2010
10. Dessler, Griffiths and Lloyd-Walker (2007). HRM 3e: Theory, Skills, Application, Pearson Education Australia.
11. Fairwork Ombudsman of the Australian Government, n.d. Best Practice Guide: Managing underperformance.
12. John Shields (2007). Managing Employee Performance and Rewards, Sydney Cambridge University Press.
13. Raymond Noe, John Hollenbeck, Barry Gerhart and Patrick Wright (2000). Human Resource Management: Gaining A Competitive Advantage, McGraw-Hill Education.
14. Richard Luecke and Brian J. Hall (2006). Performance Management: Measure and Improve the Effectiveness of Your Employees, Harvard Business Review Press.
15. Robert L. Mathis and John H. Jackson (2002) Human Resource Management, Tenth Edition: Study Guide, Thomson/South-western
16. The American Society for Training and Development (2008). Handbook for Workplace Learning Professionals, United Book Press.
17. Wentworth, D. and Lombarsi, M. 5 trends for the future of learning and development, 2014
18. 70-2—10 Forum website, <https://www.702010forum.com/toolkit>

Thank you!