Working On IT Tuesdays© PayoffTools©
We make your Training Payoff

EPA - Employee Performance Agreement “Description and Overview”
Purpose of this Idea:

Accountability is critical in the achievement of goals and reaching the operating standards in our business. Setting goals that are meaningful to the individual help the team reach the collective goals for the business. Responsibility starts with everyone’s individual commitment toward achieving overall success.

Result or Output:

Each individual person in the business will complete an employee performance agreement every 180 days. The performance agreements will include personal and professional intentions with a firm commitment to achieving their desired goals, expectations and behavior performance.

Why Do You Need Employee Performance Agreement?

Miscommunication in a business can be disastrous. Failure to meet expectations can be equally debilitating. The intention of the employee performance agreement is to set high standards for each individual contribution by asking them to set their own expectations. Beyond the employee job description or task list that outlines their various functions in the business, the intention of the Employee Performance Agreement is to break new ground and to inspire each member of the team to accept and be motivated to exceed their limitations break out of their comfort zone and achieve something that will honor them, the business, our customers and most of all help them to feel like a proud contributor to their own success.

Key Points to Understand This Tool:
Component

“Do the people in your company know how well they’ve done before they go home

every night? People perform what they measure – help the performers to measure the “right” stuff.

· Ralph C. Stayer & James Belasco, Flight of the Buffalo

Employee Performance Agreements is a PayoffTool© that provides accountability up and down the organizational structure of your business. It should start with the owner or CEO and be completed by every individual contributing member of the company no matter how large or small. In former U.S. Navy Captain Michael Abrashoff, book "It's Your Ship," everybody is made to feel important. The guy on the ship that deals with all the sewage, if somehow he didn't do his job, the whole boat suffers. Very simply stated, whatever your function or position, everybody's important and everyone needs to feel essential.
All need to take ownership of it and when that occurs it all comes together as a team reaching their goal.

Employee Performance Agreements acknowledge this and aim to raise everyone’s performance by asking each team member to outline their commitments to their personal goals and desires, their work performance expectations and their individual behavior performance expectations.

Yes even starting with the leader right down to the janitor or part time employee. Responsibility for achieving results needs to be the focus of everyone. Sharing your goals, work performance and behavioral expectations with your supervisor every ninety days creates a momentum for your business for continued improvement. Every business has a rhythm whether recognized or not. This type of concentration will, when observed, monitored, and taken seriously, create the positive momentum you desire.

"High achievement always takes place in the framework of high expectation."

· Jack and Garry Kinder
People like to be challenged. Best of all is when they set the bar themselves. They are more motivated, more inspired and more determined to achieve their own goals then those set by others. Have you ever heard an employer say that they don’t have to eliminate people on their staff, that their employees get rid of poor performing individuals? Companies that say this have a natural code of conduct that demands everyone should be pulling the wagon not riding on it. That’s not to say that if a capable employee falls sick or has a challenging emotional or physical incapacity that they won’t fill in and be compassionate. Quite the contrary, they will double their efforts to make good for that employee, as long as they had been a contributing member to the team. Wouldn’t you want that type of environment in your business?

This process starts with the owner. You should be the first person to complete these three agreement statements. You can and should make multiple commitments in each stage. Examples provided after the worksheets should give you an idea of what you can commit to. As owner you may only wish to share this information with your coach, or spouse. You may decide to use this as an example and share it with your top line managers. The critical benchmark is that you make your own commitment and then stick to it, measuring and monitoring your performance

Let’s do a quick trip through the agreement:

My Goals and Desire Statement: What are your goals and desires for the next 180 days? It’s okay to put longer term goals here since you will be working toward these during the six months, but make sure they are meaningful. If you intend to earn $240,000 a year in 2 years what portion of that movement do you wish to reach in the next 180 days? If you want to take 13 weeks of vacation a year, what should you be doing to achieve that? It might be determining how you will spend it, thus visualizing and inspiring yourself, or it might mean creating systems to make yourself replaceable. It could even mean hiring someone for the position or creating the position agreement for that function that will allow you take more time off.
My Specific Work Performance Expectations: Here is where you list the specific performance goals you wish to achieve within the realm of your responsibilities for the business as well as personal. Do you wish to achieve a certain profit goal, or customer average sales? If at the technical level of the business these might be smaller yet still very important and critical to the company’s success. Did you realize that at a car wash the service advisor [conversion or sales person] will succeed more frequently when he is able to speak to the driver of the vehicle when they step out of their vehicle? When the customer stays in their vehicle they remain in their comfort zone. Outside the vehicle the advisor can look in their vehicle and make recommendations to say clean their floor mats. The customer is easier to speak to, and their conversion rate for higher add on sales increases dramatically. Wouldn’t you want someone in that position to get the customer out of their car? In fact wouldn’t you want someone at this level of your business testing and discovering what works and what doesn’t?

My Individual Behavior Performance Expectations: Well most of us are keenly aware of our strengths and weaknesses. For example I’m a perfectionist, so when things do go well I tend to get temperamental. I’m in fear mode, afraid the worst is going to happen, I over react and what happens, generally the worst, or worst than would have if I’d just stayed calm. If I make a commitment to remain calm, and others are aware of it, heck if only I’m aware of it just the commitment alone, the awareness that I’ve promised myself not to go overboard will improve my behavior. Suggestions here can be simply being open and receptive or encouraging. These can be powerful transforming behavioral opportunities that can transform the business and the people touched by these acts of kindness and consideration.

Summary

“It is never simply a case of win or loses, because I do not demand victory. The significance of the score is secondary to the importance of finding out how good you can be. Motivation must come from the belief that ultimate success lies in giving your personal best. Success is peace of mind which is a direct result of self-satisfaction in knowing you did your best to become the best that you are capable of becoming.”
· John Wooden

High performance takes place when expectations are high. Momentum in your business is established with higher standards, regular renewal and commitment and recognition of the team’s intention to perform at a higher benchmark. Goals and
Desires and workplace and behavioral performance will contribute greatly to the success of your business if each person regularly devotes themselves to this type of self-improvement. Starting at the highest level to the lowest in the business everyone contributes. Reaching goals takes enormous sacrifice and contribution.

Recognition, reward and performance success contribute mightily to the teams achievements. An achieving individual is a positive one each positive contributor lifts the level of the team and makes every other individual believe they too can succeed.

Template:

Working On IT Tuesdays© PayoffTools© (EPA) Employee Performance Agreement
Employee Performance Agreement for: _____________________________________

Position: ________________________________ Title: __________________________

Manager: ________________________________ Date: __________________________

My Goals and Desire Statement:

My Specific Work Performance Expectations:

My Individual Behavior Performance Expectations:

Statement of the Position Holder

I accept the performance accountabilities of this agreement and agree to produce the results, perform the work and meet the standards set forth in this agreement.

Date: ___________ Signature: ___

 Print Name: ___

EXAMPLES:

Employee Performance Agreement for: Fred Jones
Position: Business Owner Title: CEO CFO Advertising Director, and Human Resources
Manager: SELF Date August 19th 2007
My Goals and Desire Statement:

To turn over to key people the daily task that I have, To Monitor and Coach others who accept the duties of making sure Hillmuth remains a leader in auto service field. Too work toward acquisition of new shops in key areas and direct and orchestrate the openings and management of all establishments using the key people on the Management team.

My Specific Work Performance Expectations:

Financial desires: 10% Gross Receipts Management fee to come to the Management Company to Salaries. To achieve a net profit after taxes of 15% for each operating service center. Of the 15% net a reserve of 5% would remain in the service center, 5 % for new equipment and equipment updates and the remaining 5% would be used for Profit Sharing/ 401K for that shops team.

Staffing desires are to Team of people who want to win and work together for the common benefit of those they serve and for each other consisting of a General Manager who will share in the profits. An Assistant, Driver who is able to man the phones and help with inventory. Two Master Technicians Two B level Techs and Two GSP service people

My Individual Behavior Performance Expectations:

Open to new ideas and change that adds to the secure future of the business and all who are on the teams. Encourage others on the teams to become the best at what they do and to be happy with their own achievements. To have the freedom to Travel, and live a balanced life Spiritually, Physically, and Mentally

Statement of the Position Holder

I accept the performance accountabilities of this agreement and agree to produce the results, perform the work and meet the standards set forth in this agreement.

Date: 08/09/2007 Signature: _________________

Employee Performance Agreement for: James Lewis
Position: CEO ____________________________ Title: __________________________

Manager: XXX____________________________ Date: 8-21-07 _________________

My Goals and Desire Statement:

To have a staff that holds them accountable to the strategic objective
To have an exit strategy in place for April 30, 2013

To have a daily reporting system that requires minimal inspection.

To have the freedom to choose my lifestyle
 My Specific Work Performance Expectations:

20% net profit, half for company reserves and half for personal lifestyle choices
To never lose the thirst for knowledge and learning
To develop double vision, having one eye on today and one eye on the future
To be able to take the “helicopter” view from above of my company
To effectively work on the business, one to two hours per day, if needed
My Individual Behavior Performance Expectations:

To always display an upbeat and positive attitude for my team

To lead, and not manage the key people of my organization

To exhibit professionalism under pressure
To be an example of the Godly life for all team members.

Statement of the Position Holder

I accept the performance accountabilities of this agreement and agree to produce the results, perform the work and meet the standards set forth in this agreement.

Date: 8-06-07 Signature: ___

Automotive Service Leaders – The Turnaroundtour Company

www.turnaroundtour.com
Phone - 800-233-8551 Fax - 270-782-1707

