


UPDATE: Aligning Organizational & Employee Performance

For B&O Spring 2014 Meeting

Judy Sunley, NSF HRM Director

Chrissy Peterson, NSF HRM Branch Chief

Office of Information and Resource Management

Your Success is Our Success!

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer


Agenda

- Highlights & Recommendations from September, 2013 Virtual Meeting
 - *Bridging the Gap*
 - *Aligning Plans*
 - *Linking Results*
 - *Agency Collaboration*

- Planned Actions


Bridging the Gap:

Cascading agency strategic plan to performance

RECOMMENDATION

- ⊕ Conduct focus groups with stakeholders at all levels to discuss best ways to cascade goals beyond agency strategic plan.

HIGHLIGHTS

- Bridging the gap requires senior level input and execution.
- In 2013, NSF conducted a pilot where SES plans align with NSF strategic plan and organizational goals.


Aligning Plans:

Relationship between SES & Employee plans

RECOMMENDATION

- ⊕ Consider looking at SES and employee plans as a “system”. Think about how the measures relate.

HIGHLIGHTS

- Sharing SES plans could support transparency across NSF
- Identify ways organizational performance can be measured
- Research/experience shows no one ever gets performance measures right the first time


Linking Results:

Correlation between results (agency & individuals)

RECOMMENDATIONS

- ⊕ Conduct analysis using FEVS data, appraisal ratings and other performance data
- ⊕ Share data Foundation-wide

HIGHLIGHTS

- NSF interested in looking at correlation between FEVS and appraisal ratings
- There is value in looking at data for variations across agency
- Consider ways to improve perception that agency is not addressing performance problems


Agency Collaboration

Agency performance group partnerships

RECOMMENDATION

- Share a synopsis of Quarterly performance reviews to NSF staff (e.g. Weekly Wire)

HIGHLIGHTS

- Benefit to engaging evaluation staff upfront in performance conversations
- Are there ways NSF could engage staff on performance data?


Planned Actions

Developing guidance on employee performance plan linkages to new NSF Strategic Plan:

- Collaboration between HRM & BFA
- Timing: October for GWF and FY15 for SES
- To include focus group input
(RECOMMENDATION)


Planned Actions

Developing plan to conduct analysis, looking at correlations between performance data

- Baseline analysis: FEVS 2013, GWF & SES performance data (RECOMMENDATION)
- FEVS 2014 data analysis to be conducted once FY14 SES ratings are completed


Planned Actions

Discuss with BFA how quarterly performance review data could be shared with NSF

- Possibility: Synopsis shared in Weekly Wire (RECOMMENDATION)


Open Questions & Comments

Office of Information and Resource Management
Your Success is Our Success!

Administrative Services
Human Resource Management
Information Systems
Chief Information Officer


Contacts

- Judy Sunley, (703) 292-4561
jsunley@nsf.gov
- Chrissy Peterson, (703) 292-4334
cpeterso@nsf.gov