

Aligning organization and employee goals

Brent Stockwell, Assistant City Manager, City Manager's Office
Vernon Goode, Training and Development Coordinator, Human Resources
Hank Carmean, Volunteer, City Manager's Office

Today we will learn how to:

1. Manage performance through aligning goals and objectives
2. Select/create measurable objectives and identify initiatives that support goal achievement
3. Establish employee goals that are SMART and compatible with the current employee evaluation process.
4. Avoid common problems such as unintended consequences or unproductive behaviors

Managing performance by aligning goals and objectives

“..the only measure of a great team – or a great organization – is whether it accomplishes what it sets out to accomplish.”

Patrick Lencioni

Three reasons employees don't like their jobs
From Patrick Lencioni. 2007. *"The Three Signs of a Miserable Job."*

Anonymity

We aren't understood or appreciated for our unique contribution

Irrelevance

We don't see how our work impacts the lives of others

Immeasurability

We don't get a daily sense of measurable accomplishment

Three reasons employees don't like their jobs
From Patrick Lencioni. 2007. *"The Three Signs of a Miserable Job."*

Anonymity

Irrelevance

Immeasurability

But, what if...

we understood our unique contribution,
knew how our work impacted others
and got a daily sense of accomplishment?
Wouldn't that make a difference?

Performance Management Process

Mission

What is our purpose? Why do we exist?

Goals

What are our main focus areas for the long- and short-term to achieve the mission?

Values

What principles govern our actions and the way we do business?

Objectives

What specific efforts are needed to achieve goals?

Initiatives

What specific activities must be done to ensure we meet the objectives?

Measures

How will we know if we are achieving results?

Simply Better Service
for a World-Class Community

**Value
Scottsdale's
Unique Lifestyle
and Character**

**Advance
Transportation**

**Seek
Sustainability**

**Support
Economic
Vitality**

**Preserve
Meaningful
Open Space**

**Enhance
Neighborhoods**

Seek Sustainability

- Plan for the orderly building of infrastructure
 - Maintain a sustainable solid waste system
 - Protect the public from flooding.
 - Develop strategies to place the library in a position to respond to challenges.
 - Partner with other jurisdictions and agencies.
-
- Provide services to improve neighborhoods and the lives of Scottsdale residents.
 - Provide a safe environment for all citizens, visitors, and private interests.
 - Provide city service facilities to meet the needs of the community.
 - Design public buildings to increase appeal as community gathering spaces.
 - Provide recreational opportunities.
 - Coordinate with the school districts.
 - Ensure renewable, long-term water supplies.
 - Meet or surpass water quality standards. Conserve water and reuse of wastewater.

Organization Strategic Plan Priorities

Continue working with residents, businesses and SkySong to revitalize the McDowell Road corridor

Develop a transportation strategy that anticipates future needs

Provide strategic support of tourism and visitor events

Prepare and adopt fiscally sustainable operating and capital budgets

Carry out the comprehensive economic development strategy

Reinvest in a high performance organization and work culture

Continue working with residents, businesses and SkySong to revitalize the McDowell Road corridor

1. Identify possible revitalization tools and decide which ones are appropriate to use
2. Understand market conditions and focus marketing efforts to recruit desired businesses
3. Support community efforts to establish a new “brand” or identity
4. Improve linkages to nearby amenities and adjacent communities
5. Work with area residents to strengthen neighborhoods in and around the revitalization area

Align department and employee goals and objectives with organization mission and goals

**Human Resources
Staffing Services
Example**

**Simply
better
service ...**

Organization

**High-performing
organization and
work culture**

Division

**Achieve favorable
timeliness rating
of 75% for recruitment
services**

Department

**Meet 60 day target in 80% of
recruitments (assumes 100
recruitments with 5 employees)**

Center

**Meet 60 day target in 80% of assigned
recruitments
(20 recruitments per employee)**

Employees

Citywide Goals

50,000 feet

Division/Department/Center Goals and Objectives

10,000 feet

Employee Goals

Sea level

Includes both Strategic Goals (General Plan) and Council Priorities (Strategic Plan)

- Defines a specific **area of concentration**
- **Outcome-oriented** (either quantitative or qualitative)
- **Flexibility** in manner of meeting goal
- Often pertinent to **more than** one area
- Something you influence, not totally control

Exercise

Looking at your current division/department objectives included in the adopted budget, to what citywide goals do they most closely align?

Mission	Simply Better Service for a World Class Community	Simply Better Service for a World Class Community
Strategic Goal or Council priority	High-Performance Organization and Work Culture	High-Performance Organization and Work Culture
Division Objectives	Achieve favorable timeliness rating of 75% for recruitment services	Improve satisfactory or better rating of customers seeking SPD records release
Department Objectives	Meet 60 day target in 80% of recruitments (assumes 100 recruitments)	Improve cycle time for record release requests to receipt to two weeks or less by 3/31/16

Exercise. Looking at your current division/department objectives included in the adopted budget, to what citywide goals do they most closely align?

Mission	Simply Better Service for a World Class Community	Simply Better Service for a World Class Community
Strategic Goal or Council priority		
Division Objectives		
Department Objectives		

Well-written goals align performance

**Land a man on the moon
and return him safely to earth
by the end of this decade**

a measure

a target

a time frame

**Land a man on the moon
and return him safely to earth
by the end of this decade**

Land a man on the moon
and **return him safely to earth**
by the end of this decade

**Land a man on the moon
and return him safely to earth
by the end of this decade**

Land a man on the moon

And return him safely to earth

By the end of this decade

**Select and create
measurable objectives**

Citywide Goals

50,000 feet

Division/Department/Center Goals and Objectives

10,000 feet

Employee Goals

Sea level

A black and white photograph of Peter Drucker, an elderly man with glasses, looking slightly to the right. He is holding his glasses with his right hand. The background is a soft, out-of-focus light blue and white.

**“What gets measured,
gets managed.”**

Peter Drucker

Division/Department/Center Goals and Objectives

- Restatement of strategic or operational goal specifically relating to department
- Oriented to measurable results or outcomes
- Usually within department's area of control
- Goal achievement requires one or more SMART objectives and/or one or more initiatives
- Objectives usually address the result of a process -- improve, reduce, cut, increase
- Initiatives are one or more tasks necessary to improve the chances of meeting the objective
- Initiatives are managed as projects -- schedule milestones, cost, quality, completion date

Keep These Points in Mind

- *Goals* are results-oriented
- *Objectives* are action-oriented and help attain goals
- **SMART** = **S**pecific, **M**easurable, **A**ttainable, **R**elevant, and **T**ime-bound
- *Initiatives* support attainment of organizational goals and objectives – they are managed as projects

How to Align Organizational and Employee Goals

*Typical EMPLOYEE GOALS

- ✓ Complete initiatives by date-certain
- ✓ Meet specific cycle time objectives by date-certain
- ✓ Meet specific cost reduction objectives by date-certain
- ✓ Meet specific quality objectives (percent acceptable, etc.)
- ✓ Meet target of process results (improve, reduce, increase, etc) by date-certain

Alignment Model

Example: HR Recruitment Services

Strategic Theme: Ensure high-quality responsive service through effective and efficient processes

Example: SPD Public Records Release

Operational Services Bureau Budget Objective:
Improve service levels dictated by public record and criminal justice agency requests, and meet customer service needs.

Typical Measures – Records Release

- **Percent of customers rating release of public records satisfactory or higher**
- **Percent of records released in two calendar weeks or less after request**
- **Percent of non-sensitive records released in one calendar week or less**
- **Average number of days for Case Officers to complete review and redaction of sensitive records**
- **Average cycle time from request to record release**

Example: Fleet Replacement

PW Objective: Reduce maintenance, repair and fuel consumption through improved replacement execution

GOAL
Reduce by 10% parts and sublet repair expenses through improved replacement execution by 6/30/16

- INITIATIVES**
- Evaluate repair cost trends and identify units with higher-than-normal repair costs for their class of equipment
 - Identify equipment that is old and has probability of higher than normal repair costs
 - Identify equipment units with excessive down time that do not meet normal replacement criteria (age and mileage)
 - Identify units that have a negative impact on safety and/or on our professional image
 - Integrate above identified equipment into current equipment replacement priority points system
 - Place new equipment units into service within 30 days of receipt

OBJECTIVE
Reduce the average age of the fleet by 4% by 6/30/17 (by 2% by 6/30/16)

MAJOR INITIATIVE
Adjust the replacement criteria to include replacement of old and high repair cost probability equipment

EMPLOYEE GOALS

FLEET DIRECTOR
Incorporate initiatives into equipment replacement criteria
Reduce average age of fleet by 2% per year over the next two years

FLEET COORDINATOR/SHOP OPERATIONS
Place new vehicles/equipment into service NTL 30 days after receipt

Typical Measures – Fleet Replacement

- Expenses (monthly and YTD) of parts and repair sublets for items meeting replacement criteria against reduction target of **10%** for **FY15/16**
- Percentage of items in service that meet replacement criteria (monthly)
- Average age of fleet (quarterly)
- Replacement value of items in service that meet replacement criteria (quarterly)
- Average time (days) to place new vehicle into service against target of **30 days** (monthly)

Alignment Model

Exercise

Your Division's goal: "Improve the timeliness and responsiveness of services to customers"

- 1. How would you rewrite this goal in a form that is results-oriented and pertains to your department?**
- 2. Write a single SMART objective that supports achievement of this goal.**

Keep These Points in Mind

- *Goals* are results-oriented
- *Objectives* are action-oriented and help attain goals
- **SMART** = **S**pecific, **M**easurable, **A**ttainable, **R**elevant, and **T**ime-bound
- *Initiatives* support attainment of organizational goals and objectives – they are managed as projects

In Summary ...

***USE THE
ALIGNMENT
MODEL TO ALIGN
YOUR
ORGANIZATION!***

Establish employee goals that are SMART, and compatible with the current employee evaluation process.

Citywide Goals

50,000 feet

Division/Department/Center Goals and Objectives

10,000 feet

Employee Goals

Sea level

Writing SMART Goals for Employees – Why Bother?

Specific

Measurable

Attainable

Relevant

Time-bound

Offer Suggestions
Gain Employee Input on Goals
Encourage Creativity and be open to New Ideas
Give Your Full Attention

Specific

Clearly specify what you want to achieve.

Specific

What *exactly* do I need to achieve?

Do define terms that are subjective and may be misinterpreted (such as, good, regular, timely)

Don't be vague (such as, complete projects on time, provide excellent service)

Measurable

You should be able to track whether you met your objective or not.

Measurable

What evidence is needed?
How will I know the job is getting done?

Do take time to identify what success/failure would look like.

Don't rely on "I'll know it when I see it or assume it can't be measured."

Attainable

It should be reasonable given available time and resources.

Attainable

Does the person have the time, resources and skill to meet the goal?

Do prioritize. Weigh against other goals and priorities. Can this and should this be done.

Don't assign goals that are not reasonable. If there's no time or money, don't assign it. Don't set people up for failure.

Relevant

Clearly related to the mission and goals and will make a difference if it is, or isn't achieved.

Relevant

Is this relevant to the person's job? Is this the right person to work on this?

Do ask why you are assigning this goal and how it ties into the big picture.

Don't forget to link the goal to the job and the department's goals and objectives

Time-bound

Must be achieved within the timeframe in which you are being evaluated.

Time-bound

When do I need this?

End of year? Each month? Each quarter?

Do be flexible. While it's not a good idea to change deadlines whenever they become inconvenient, they should be changed if something makes them unattainable or irrelevant.

Don't leave goals open-ended. This can undermine urgency and accountability.

Types of Goals

Project goals – based on achievement of a project. May be under the employee's direct control, but for professionals, managers and executives, typically involve issues that are either only indirectly controllable or not controllable. (Critical few)

Job description goals – based on pre-established set of job duties under the employee's direct control. (Essential many)

Behavioral goals – identifies certain behaviors, or skills that need to be improved. Under the employee's direct control.

Goal Achievement

Direct control – a goal entirely under employee’s control

Indirect control – a goal partially under employee’s control but requires working with others, either inside or outside the organization, to accomplish the goal

Influenceable, but not controllable– a goal not under the employee’s control, typically addressing a major issue, or potential issue, that may be influenced through coordinated efforts.

As responsibility increases, goals typically move from direct, to indirect, to influenceable but not controllable

Which goals are SMART?

1. Improve the quality of customer service.
2. Reduce the monthly average of products lost in production due to operator error to 5 percent during the next 12 months.
3. Limit the number of customer complaints related to your service to four per year.
4. Complete the performance evaluation forms for each of your employees on or before the scheduled due date.
5. Reduce the returned postage charges by 5 percent before May 1.
6. Reduce waste and loss in the department to save money.
7. Try to secure the Council's approval for the new computer system by August 15.
8. Promote a more positive work environment by communicating more effectively with your employees.

Based on Self Assessment by Marnie E. Green

Painless Performance Evaluations - A Practical Approach to Managing Day-to-Day Employee Performance

Which goals are SMART?

1. Improve the quality of customer service.
2. **Reduce the monthly average of products lost in production due to operator error to 5 percent during the next 12 months.**
3. **Limit the number of customer complaints related to your service to four per year.**
4. **Complete the performance evaluation forms for each of your employees on or before the scheduled due date.**
5. **Reduce the returned postage charges by 5 percent before May 1.**
6. Reduce waste and loss in the department to save money.
7. Try to secure the Council's approval for the new computer system by August 15.
8. Promote a more positive work environment by communicating more effectively with your employees.

Based on Self Assessment by Marnie E. Green

Painless Performance Evaluations - A Practical Approach to Managing Day-to-Day Employee Performance

Exercise

Review one of your employee's goals. Contrast it with SMART criteria questions and revise it as necessary.

SMART Goals Worksheet

Draft Goal:

Specific <ul style="list-style-type: none">• What is the desired result? (who, what, when, why, how)	
Measurable <ul style="list-style-type: none">• How can you quantify (numerically or descriptively) completion?• How can you measure progress?	
Attainable <ul style="list-style-type: none">• What skills are needed?• What resources are necessary?• How does the environment impact goal achievement?• Does the goal require the right amount of effort?	
Relevant <ul style="list-style-type: none">• Is the goal in alignment with the overall mission or strategy?	
Time-bound <ul style="list-style-type: none">• What is the deadline?• Is the deadline realistic?	

Final Goal:

When goals are **not** SMART

- they allow too much room for misinterpretation
- they do not succinctly convey what constitutes success or failure
- they may become demotivating

When goals **are** SMART

- they highlight what is important to the organization
- they show how the employee can contribute to the organization
- they eliminate ambiguity surrounding the employee's job duties
- they motivate the employee to achieve the goals

Employee Award nominations close Friday, Oct. 9

Remember these guys? This team was recognized at last year's awards ceremony for its consistent focus on quality customer service. Do you know of a terrific group like the Vista Maintenance crew? You have until Friday, Oct. 9, to nominate deserving individuals or teams for a Scottsdale Employee Award. [More »](#)

Become part of the Morning Show

The Morning Show – featuring the 2015 Scottsdale Employee Awards, is all about YOU. That's why we want you (and your family) to become part of the act and join the fun.

Police dispatchers honored for quick thinking, diffusing dangerous situation

It is a nightmare scenario – burglars break into a home and begin destroying things. A young boy is alone, hides in a closet and calls 911 for help.

Meet more co-workers as part of National Hispanic Heritage Month

As part of National Hispanic Heritage Month, we're profiling these employees to celebrate their accomplishments and educate others on the many facets of different Hispanic cultures. This week, meet Chelo Leyva, Denise Garcia, Dion Romero and Eduardo Durazo.

Tobacco Cessation course provides techniques and tools to conquer addiction

We want you to quit! Smoking and tobacco use – that is. A 5-week, 1-hour live Tobacco Cessation webinar course will begin Nov. 3.

ESSENTIAL LINKS

- Classifieds
- Administrative Regulations
- Employment Opportunities
- Council Agendas & Minutes
- HR Benefits
- Risk Management / Safety / Take Pride!
- Staff Directory
- Budget

Employee Performance Management

City employees are encouraged to develop the specific knowledge, skills and behaviors to be successful at various levels in the organization.

EMPLOYEE PERFORMANCE EVALUATIONS

- Click here to log-in: [NEOGOV-PE](#)
- [FY 15/16 Employee Performance Management Deadlines](#)

TRAINING:

COMPUTER BASED TRAINING

UPCOMING TRAININGS WILL BE ANNOUNCED AT A LATER DATE.

INSTRUCTOR-LED TRAINING

UPCOMING TRAININGS WILL BE ANNOUNCED AT A LATER DATE.

TOOLS & RESOURCES:

"HOW TO'S" FOR RATERS & APPROVERS (Supervisors and above)

[How to Add Goals in NEOGOV](#)

"HOW TO'S" FOR EMPLOYEES (General workforce)

[How to Acknowledge Goals in NEOGOV](#)

SMART GOALS REFERENCE GUIDES

[SMART Goals Guide- Creating/Rating Goals](#)

[SMART Goals Worksheet-Refining Goals](#)

[SMART Goals Overview](#)

**Tools for avoiding
common problems**

Common problems

- Weasel words
- Vague ideals
- Milestones not results
- Actions not outcomes
- Multi-focus
- Unintended consequences

HELLO, THIS
IS TECH SUPPORT.
MAY I CLOSE YOUR
TICKET NOW?

DilbertCartoonist@gmail.com

**“The key
is always
to measure
the right things.”**

Patrick Lencioni

Correcting common problems

1. Write down the goal.
2. Highlight the vague and weasel words.
3. Ask the person who wrote it what they meant
4. Replace vague words with phrases with clearer definitions
5. Reword the goal

Correcting common problems (example)

Communicate and lead at all levels.

Correcting common problems (example)

Communicate and **lead** at all levels.

Figure 18: Ratings of Employee-Supervisor Relationships

Correcting common problems (example)

Rewritten Goal

Improve employee ratings of the measure
“Informing employees about decisions that
impact work” by 10 percent by May 1, 2016.

More clear than?

Communicate and lead at all levels.

Correcting common problems (example)

Communicate and lead at all levels.

- Send an email update on a bi-weekly basis to all staff to share key items from management meetings

Correcting common problems (example)

Communicate and **lead** at all levels.

- Host a monthly tailgate meeting with front-line employees to share safety and training tips and relay key information from management meetings

Correcting common problems (example)

Rewritten Initiative

Every two to four weeks, through in-person meetings or emails, share key safety, training and information about challenges facing the department with each employee team.

Habits that help increase consistency

- Standardized goals and objectives
- Proactive peer review before approval
- Review meets/exceeds standards with peers

Wrap-up

Citywide Goals

50,000 feet

Division/Department/Center Goals and Objectives

10,000 feet

Employee Goals

Sea level

“..the only measure of a great team – or a great organization – is whether it accomplishes what it sets out to accomplish.”

Patrick Lencioni

Today we will learn how to:

1. Manage performance through aligning goals and objectives
2. Select/create measurable objectives and identify initiatives that support goal achievement
3. Establish employee goals that are SMART and compatible with the current employee evaluation process.
4. Avoid common problems such as unintended consequences or unproductive behaviors

Employee Award nominations close Friday, Oct. 9

Remember these guys? This team was recognized at last year's awards ceremony for its consistent focus on quality customer service. Do you know of a terrific group like the Vista Maintenance crew? You have until Friday, Oct. 9, to nominate deserving individuals or teams for a Scottsdale Employee Award. [More »](#)

Become part of the Morning Show

The Morning Show – featuring the 2015 Scottsdale Employee Awards, is all about YOU. That's why we want you (and your family) to become part of the act and join the fun.

Police dispatchers honored for quick thinking, diffusing dangerous situation

It is a nightmare scenario – burglars break into a home and begin destroying things. A young boy is alone, hides in a closet and calls 911 for help.

Meet more co-workers as part of National Hispanic Heritage Month

As part of National Hispanic Heritage Month, we're profiling these employees to celebrate their accomplishments and educate others on the many facets of different Hispanic cultures. This week, meet Chelo Leyva, Denise Garcia, Dion Romero and Eduardo Durazo.

Tobacco Cessation course provides techniques and tools to conquer addiction

We want you to quit! Smoking and tobacco use – that is. A 5-week, 1-hour live Tobacco Cessation webinar course will begin Nov. 3.

SCOTTSDALEAZ.GOV

WEBTIME

EMPLOYEE SELF SERVICE

SCOTTSDALE UNIVERSITY

EMPLOYEE PERFORMANCE MANAGEMENT

ESSENTIAL LINKS

MY LINKS

Classifieds

Administrative Regulations

Employment Opportunities

Council Agendas & Minutes

HR Benefits

Risk Management / Safety / Take Pride!

Staff Directory

Budget

Employee Performance Management

City employees are encouraged to develop the specific knowledge, skills and behaviors to be successful at various levels in the organization.

EMPLOYEE PERFORMANCE EVALUATIONS

- Click here to log-in: [NEOGOV-PE](#)
- [FY 15/16 Employee Performance Management Deadlines](#)

TRAINING:

COMPUTER BASED TRAINING

UPCOMING TRAININGS WILL BE ANNOUNCED AT A LATER DATE.

INSTRUCTOR-LED TRAINING

UPCOMING TRAININGS WILL BE ANNOUNCED AT A LATER DATE.

TOOLS & RESOURCES:

"HOW TO'S" FOR RATERS & APPROVERS (Supervisors and above)

[How to Add Goals in NEOGOV](#)

"HOW TO'S" FOR EMPLOYEES (General workforce)

[How to Acknowledge Goals in NEOGOV](#)

SMART GOALS REFERENCE GUIDES

[SMART Goals Guide- Creating/Rating Goals](#)

[SMART Goals Worksheet-Refining Goals](#)

[SMART Goals Overview](#)