Business Skills for Private Medical Practices

46
Module 6: Manage Human Resources

Business for Health

Business Skills for Private Medical Practices

__

Facilitator’s Manual
Module 6: Manage Human Resources
[image: image1.png]FROM THE AMERICAN PEOPLE

[image: image3.jpg]Strengthening Health Outcomes
through the Private Sector

Duration:
7 hours [9 a.m. – 4 p.m.]

Learning Goals:
Health professionals will recognize that they are employers with specific responsibilities to attract, hire, manage and retain qualified staff [what] so that their staff and their businesses will be successful [why].
Learning Objectives:
During this session, the participants will:

a. Analyze what employees need to be successful on the job;

b. Explain why managing human resources is essential to a successful business;

c. Write a job description;

d. Describe how to recruit and select staff;

e. Determine what should be included in staff orientation;

f. Review a performance management process;

g. Assess how your approach to human resource management affects employee morale and retention;
h. Propose how to handle personnel issues;
i. Explain the next step; and

j. State your key takeaway from this session.

Pre-Session Preparation:

	Start Time: 9:00
	SECTION 1: WELCOME
	30 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	1-2
3-6
7

	1

2-3
4
5

	Pre-Test

Lecturette overview of session format, agenda, and learning objectives

Brief introductions

	Pre-Test: Hand out the Pre-Test and have everyone complete it and give it back to you in order to compare to the Post-Test at the end of the session.

Score each Pre-Test by putting a check mark in front of the questions participants answered incorrectly and then adding up the checkmarks, placing the number of wrong answers in the upper right hand corner.

Common Ground Questions: Welcome the group and ask:
-“How many of you are satisfied with the staff you currently have?”
-“How many of you spend time thinking about how to help your employees be successful in their jobs?”
-"How many of you have an effective recruitment and selection process?"

-"How many of you conduct an orientation session with new hires?”
-"How many of you know what to do to manage and retain your staff?”
As you ask the questions, model raising your hand, so the participants know to raise their hand if their answer to a question is “yes.”

Keep asking questions until everyone has raised their hand at least once.

“Well, by the time you leave the session today, you will have answers to all of these questions.”

Opening Comments: Introduce yourself. Ask people to raise their hands if they have attended a previous session in this series. Explain the format of the session (start and stop times, 10-minute breaks approximately every hour, etc.)

[Note: If this is the same group of participants who attended the previous session, all you need to do is to mention that: “The materials are laid out the same way as before.”

If the group has new participants, provide the complete explanation that follows:

Materials: Review how the materials are laid out in their manual. Point out that the Table of Contents contains documents in bold print (agenda items), documents in italicized print (participant activities), and documents in regular print (reference materials).

Training Approach: Explain the training approach: the major content is in their participant packet and not in the PowerPoint, which is why they will not receive a copy of the PowerPoint.

Agenda and Learning Objectives: Read these out loud.

[Introductions, if necessary]
Learning Contract: Establish a “learning contract” with the participants. Tell them: “If at any time you feel that the program is not meeting your needs, please tell me. At the end of the session, instead of standing in front of the group telling you what you should have learned, I will call on each of you to identify your key learning or takeaway from the session."

	10 minutes

20 minutes

	Start Time: 9:30
	SECTION 2: WHAT MANAGING HUMAN RESOURCES INVOLVES
	20 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	8-9
10

11

12

	6
7
7

	Large Group Brainstorming
Lecturette

	Large Group Brainstorming Ask: “What does an employee need to be a successful performer on the job?" [Wait for the responses and write them on a flip chart. Possible answers: clear direction, sufficient responsibility, training, feedback, defined expectations, resources, equipment, information, motivation, recognition, compensation, etc.]

Once the list is complete, ask the participants to indicate whether each item on the list is the responsibility of the business, the responsibility of the employee, or the responsibility of both. Place a B next to those that are the responsibility of the business, E for the responsibility of the employee, and both B and E next to shared responsibility (although you can indicate which has greater impact by writing that initial first).

[For example, the business is responsible for: clear direction, sufficient responsibility, training, feedback, defined expectations, resources, equipment, information, recognition and compensation. The participants may feel that motivation is solely the responsibility of the employee- however, a new employee can come to a job with strong motivation and, as a result of how that person is treated, lose that motivation- so the business plays a large role.]

Refer the participants to the quote from Dr. W. Edwards Deming on page 7: “85% of an employee’s ability to perform successfully on the job depends upon the system.” By the system, he means the organizational structure, its policies and procedures, its culture, as well as its management style.”

Say: “Let’s check to see how close that percentage estimate is.” Then count up the B’s on the flip chart. [Note: The majority of initials will be B's.]

“So, if an employee is NOT performing satisfactorily on the job, the first place we have to look is:

Ourselves!”

Lecturette: Tell them: “Almost everything that we listed on the flip chart relates to human resource management. As you can see on the bottom of page 7:

Human resource management focuses on recruiting, managing, and providing direction for the people who work in the organization.

It is a strategic and comprehensive approach to managing people and the workplace culture and environment. Effective human resource management enables employees to contribute effectively and productively to the overall direction of the business and the accomplishment of the organization's goals and objectives.

It includes:

· conducting job analyses

· managing wages and salaries

· planning personnel needs

· providing benefits and incentives

· recruiting the right people for the job

· evaluating performance
· orienting and training

· resolving disputes

· communicating with all employees at all levels

Say: “While you’re on break, please be thinking about what document

serves as the reference point for all of the decisions relating to human

resource management.”

	10 minutes

5 minutes

5 minutes

	Start Time: 9:50
	BREAK
	10 minutes

	Start Time: 10:00
	SECTION 3: WHY A JOB DESCRIPTION IS IMPORTANT
	60 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	13
14

15

16
17
18
19

	8
9

10
10

11
12
12-13

	Directed Large Group Discussion

Directed Large Group Discussion
	Directed Large Group Discussion: “Please review the two situations on page 8 and identify the document that would have eliminated or minimized the problems:

Situation #1: Recruitment and Selection

You recruited for a laboratory technician for your new, small office laboratory. A candidate with a number of years of hospital experience as a laboratory technician applied for the job. The job interview went well. You liked the candidate who appeared mature, responsible, and had good experience with the equipment you have. After hiring the employee, you discovered that the individual had no experience or training in phlebotomy. This was a skill set that you needed in the position, since none of your other office nursing staff are experienced or trained in blood-drawing.

What document would have eliminated or minimized this problem?

A Job Description

Situation #2: Performance Evaluation

Your office maintains the good practice of at least once a year sitting down with each employee to discuss his or her performance over the past 12 months. Your recently hired office receptionist is generally polite with patients, triages phone calls to the appropriate person, and maintains the office appointment schedule well. You are very disappointed, however, with her poor performance in filing laboratory and radiology test results in the patient medical records. You note this problem during your Performance Evaluation meeting with the receptionist, who is quite upset with this criticism. She says that she had no idea that this was part of her job. She thought it was the nurse’s responsibility to handle these medical reports. She only occasionally did any medical record filing “just to help out.”

What document would have eliminated or minimized this problem?

A Job Description

Directed Large Group Discussion: “On page 9, you will notice that there is a diagram of a wheel, with spokes pointing to a variety of human resource decisions: setting compensation, announcing a vacancy, recruiting to fill the vacancy, screening applicants, making a hiring decision, orienting the new hire, training the new hire, evaluating the employee’s performance, either rewarding or disciplining the employee, and possibly terminating an employee. What is the reference point for all of these human resource decisions?" [Wait for the answer: the job description.]
Ask: “How many of you have job descriptions for your employees? Even if you don’t currently have job descriptions, can someone explain how the job description is used in making all of the decisions identified on page 8?”

[Note: Hopefully, the participants will be able to explain how the job description is used for each decision. (Keep in mind that they don’t have to completely answer what is written on pages 10-11. You just want to check that they understand how it is used). If so, simply indicate that pages 10-11, The Job Description, confirms what they said. If not, review pages 10-11:

“The job description is the central document for seven categories of employee management activities: (1) classification level and pay rate determinations; (2) recruitment, screening, and selection techniques;
 (3) position upgrade decisions; (4) performance evaluation; (5) training and development; (6) discipline; and (7) termination.

There are five components to the basic job description format:
1. The key responsibilities of the job;

2. The worker activities necessary to accomplish the key responsibilities;

3. The time percentages allocated for the key responsibilities and the significant worker activities;

4. A summary of the basic responsibilities of the job; and

5. The skills, knowledge and abilities necessary to perform the job.

Classification level and pay rate determinations. Jobs are generally classified on the basis of the majority of the duties performed. Once the appropriate classification has been identified and the level within that classification determined, the pay rate can be established.

Recruitment, screening, and selection techniques. The job description serves as the basis for a task analysis to determine the profile of knowledge and abilities necessary for a successful applicant. This information influences the recruitment strategy, as well as the screening approach.

Recruitment is then conducted in a manner and scope necessary to attract applicants with this required profile of knowledge and abilities. This profile also determines how applicants will be screened and selected, including the specific questions they may be asked during the screening process and/or at the hiring interview. Applicants who best meet this profile are considered to be the most qualified for the job and subsequently receive appointment.
Position upgrade decisions: Jobs are upgraded to the next classification level on the basis of a gradual and logical expansion of existing duties, as documented by the changes in duties and time percentages on the job description.
Employee performance evaluations: Performance standards are developed based on the significant worker activities in the job description. These specific, observable, measurable, realistic and job-related standards establish the minimum level of acceptable performance. Employee performance is monitored to ensure that this acceptable performance level is met. Performance evaluations have potential impact in the areas of discipline, pay rate determinations, position upgrade, employee promotability, and employee development and training.

Employee training and development: The task analysis of the job description, which is conducted prior to the recruitment and selection of the applicants, also identifies those duties in which the new employee will have to be trained during the first months of employment. The later evaluation of the employee's performance often will indicate areas that require additional training and development so that the employee can either meet or maintain an acceptable level of performance.

Discipline: Continuing unacceptable job performance, despite constructive coaching, will be a primary reason to initiate progressive discipline in an attempt to correct the employee's behavior. Interim remedial performance standards should be set, with increased monitoring and feedback, to assist the employee in improving performance.

Termination: One basis for just cause to terminate an employee is documented poor performance of the responsibilities on the job description. If the employee fails to meet acceptable levels of performance after sufficient progressive coaching assistance has been provided, termination of the employee from the job may be warranted.”
Refer the participants to the Sample Job Description: Medical Office Receptionist on pages 12-13. Explain: “In this sample job description, we can see the five different components:

1. The title: Medical Office Receptionist

2. General Summary of Duties: Serves patients by: greeting and helping them; scheduling appointments; maintaining records and accounts; and handling billing and bookkeeping.

Why is a summary useful?
3. The key responsibilities (items A- D in bold print)

4. The worker activities to achieve each key responsibility.

5. The percentage of time (out of 100%) that the employee is expected to spend on each key responsibility.

What do you think of this format?” [Wait for responses. If you need to coach them, ask: “Is it useful in communicating to a potential and current employee what the job is all about?”]

6. The Necessary Skills, Knowledge and Abilities. Why list these items?” [wait for a response: this is what a qualified applicant should bring to the job] “What do you think of this list? Is it complete or is it missing anything?” [wait for responses: there is no specific answer you need to listen for- they may be perfectly happy with this list or they may add to it.]

	10 minutes

10 minutes

	19
20

	12-13
14-16
17-19

	Directed Large Group Discussion
Large Group Brainstorming

	Ask: “Those of you who have job descriptions, do they look anything like this one? How are they the same or different?” [Possible answers: they may simply list all activities without categorizing them as key responsibilities or worker activities; they may not use percentages; they may not list the necessary skills, knowledge and abilities. Note: Based on their answers, you might ask them: “Having seen the format in our materials, is there anything you might change in your job descriptions?”]
Tell them: “The Sample Job Description: Office Nurse/Medical Assistant on pages 14-16 follows this same format. Please keep in mind that this is simply an example. Your own nurse might perform different duties than those listed here.’’
Large Group Brainstorming: “Now that you’ve seen two examples of job descriptions, let’s create a job description for a position that is relevant to you.“

[Note: You may want to suggest that the group work on a job description for a housekeeper, if they can’t make up their minds quickly. Walk them through the process, drawing answers from them and posting them on a flip chart. If there is disagreement (as well there may be) you may choose to let one person make the final decisions after the group makes suggestions.

Bear in mind that this worksheet provides enough space for 5 key responsibilities- and you may not identify that many. That is perfectly all right. Just use what you need. However, be sure to identify: (1) the title, (2) the general summary of duties, (3) the key responsibilities, (4) a few worker activities under each key responsibility, (5) the percentages that indicate where the employee should focus the most or the least amount of time, and (6) what knowledge, skills and abilities a qualified applicant should bring to the job.]
	5 minutes

35 minutes

	Start Time: 11:00
	TEA BREAK

[During the break, write the questions listed on page 20 on flip charts, one question on the top of each flip chart: “What method could you use to recruit applicants for a job?”, “How could you determine if an applicant is qualified for the job?”, “What method could you use to identify the best candidate for the job?”, and “What does a new hire (whether professional health care provider or housekeeper) need to learn during an orientation session?”]
	10 minutes

	Start Time: 11:10
	SECTION 4: HOW TO RECRUIT, SELECT AND ORIENT QUALIFIED NEW HIRES
	30 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	21
22
23
24
25
26
27
28
29
30
	20
21
22
23
24
	Gallery Walk

Debriefing

	Gallery Walk: Tell them: “We have our job description. Now we need to recruit applicants, screen candidates, select a new hire and then orient that person. To identify how we might go about each step, we are going to break you into four smaller groups for a gallery walk." [Note: Facilitator, use one of the methods in the Facilitator Guide. You will need to create 4 groups, give each group a different colored marker, and tell each group which flip chart to start with.]

"There are four flip charts posted around the room. Each has a different question. Your small group will have an opportunity to post your answers to each question. Start at your group’s assigned flip chart. You will have a very few minutes to write. When I give the signal” [Note: clap or use a bell giving the groups approximately 3 minutes at each flip chart], “walk clockwise to the next flip chart. We will repeat the process until each group has written on each flip chart."
Debriefing: Have whoever is closest to a flipchart read off what is written in response to the question. Then, if necessary, add more information if it is missing.
Question #1:
What method could you use to recruit applicants for a job?
[Possible answers: refer to page 21:
1. Make working at your practice more attractive.

2. Pay current staff to refer their friends. Chances are good that your employee who is already doing well in the job will know other people with similar talents. They may have worked with them in another setting or mingle with them socially. An added bonus: if they already like each other, you eliminate the “learning curve” and time of having employees get to know each other to establish a working relationship.

3. Pay higher wages. No, I don’t mean break the bank. A little money will do. It is amazing that a dollar or two will often be the deciding factor for job seekers when considering multiple offers. This is especially true in entry-level positions where wages are more the driving force than benefits or retirement planning. By paying slightly higher than the competition, you will attract higher caliber employee and have shorter training time and less turnover.

4. Advertise in a local paper.

5. Create a brochure specifically for staff. A simple folded pamphlet that can be given to job applicants will enhance the perception of your organization. Include the benefits, both tangible and intangible, of employment at your firm. Outline any special events, or unique opportunities of working at the company. Highlight existing staff in people-friendly pictures. Your employees will love the recognition.

6. Provide additional benefits. Consider offering additional (but inexpensive) benefits to sweeten the deal. Some ideas: Adjust the summer hours for longer workdays Monday through Thursday so employees can have Friday afternoons off. Allow one employee per month an extra afternoon off based on productivity. Make it a policy that staff does not have to work on their birthdays.

7. Emphasize flexibility.
8. Advertise online.

9. Provide valuable training for their CV.

10. Use social media.]

Question #2:
How could you determine if an applicant is qualified for the job?
[Possible answers: refer to page 22: Selecting the Right Person for the Job

There are three areas for which potential applicants must be screened in order to ensure the best fit for the job:

1.
Are they qualified for the job, based on past training and experience?

Best screening devices:

CV

Achievement History Questionnaire (Applicants respond to questions about the key responsibilities on the job description: this format makes it easier to compare responses, rather than looking at resumes that are in various formats).
2.
Will they perform the job in a manner acceptable to your practice?

Best screening devices:
Situational Interview Questions

Performance Test
 [hire them ad locum to test them out]
3.
Do they share the practice’s values?

Best screening device:

Shared Value Interview Questions]
Question #3:
What method could you use to identify the best candidate for the job?
[Possible answers: check references, consider where the education and/or experience was gained, pose questions about challenges in the position to see how the candidate responds, consider personality types (does this person need direction or is the person a self-starter), have other staff interview the person and have input into the decisions, etc.]
Question #4:
What does a new hire (whether professional health care provider or housekeeper) need to learn during an orientation session?

Let’s look at page 23 before we answer that question. How typical is this situation?
A new nursing assistant was hired to work in your practice. This was her first job after completing her training as a nursing assistant. She is young and inexperienced, but very eager to do well and succeed.

Three weeks after starting work, during a lunch break, you hear her talking on her cell phone to a friend about a strange and difficult patient who was seen in the office that morning. You are extremely upset with this breach in patient confidentiality and consider firing her immediately.

Upon reflection, you realize that this new employee was hired on a Friday afternoon and immediately began work on Monday morning with no new employee orientation. Your office’s strict policy on patient privacy and confidentiality was never reviewed with the employee and the consequences of breeching this policy made clear.
Now to answer question #4:

[Possible answers: refer to page 24: how the practice runs, the business structure; hygiene and safety expectations (basic training on hand hygiene- since unclean hands are the most common way that infections get carried from patient to patient); how to properly clean, dispose and sanitize medical supplies (especially important to the housekeeper); work rules; benefits; emergency procedures, etc.]

	15 minutes

15 minutes

	Start Time: 11:40
	SECTION 5: HOW TO MANAGE PERFORMANCE
	20 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	31
32
33
34
35
36
37
38
39
40

	25-30
25
26
27
28
29
30
31

	Lecturette

	Lecturette: Say: “What we are going to discuss now pertains to both new hires and current employees. As business owners and managers, we need to have a system for establishing clear performance expectations and following up to make sure they are met. As we discovered earlier, for employees to be successful on the job, they need clear expectations, feedback, training and recognition. An effective year-long performance management process will ensure that they get what they need.

If you turn to page 25, you will see a graphic of The Year-Long Performance Management Process. The description of each of these steps, along with examples, follow on pages 26-30." [Note: Emphasize the six basic steps and explain that the information on these pages is for their future reference].
"As you can see, there are six basic steps.

Step #1: Identify the Key Responsibilities of the position in general terms.

The key responsibilities are the general goals or objectives of the job. Each job will tend to have five or six of these key responsibilities.

For example, one of the key responsibilities of the Medical Office Receptionist on page 12 is B. Manage Patient Appointments. The employee will not know exactly what this entails until the worker activities necessary to accomplish this goal have been clearly defined.
Step #2: Clarify the specific Worker Activities necessary to perform the key responsibilities.

These are specific activities described with action verbs and generally listed in sequential order of performance.

In our example, if the key responsibility is: “B. Manage Patient Appointments, we have previously identified a list of seven worker activities necessary to explain how that general goal is to be established:

B1.
Coordinates patient care

B2.
Schedules appointments

B3.
Notifies provider of patient’s arrival

B4.
Reviews service delivery compared to schedule

B5.
Reminds provider of service delays

B6.
Arranges hospital admissions or transportation
B7.
Schedules surgeries
These two steps (the identification of the key responsibilities and their relevant worker activities) are essential to an employee’s understanding of what is expected and how it is to be accomplished. Together, these two steps comprise the necessary elements of an effective assignment of work. As we already know, they are found in the job description.

Step #3: Identify specific, observable and measurable Performance Standards that reflect the minimum qualitative and quantitative levels of performance considered acceptable for the significant worker activities.

This minimum level of acceptable performance can be set as high as necessary as long as it is reasonable to expect that employees can per​form at that level. The standards must be spe​cific, observable, measurable, realistic, documentable, and job-related. They should focus on the critical attributes of the work, without which the work would not be accomplished.

Very often professional standards, proce​dures and protocols establish a minimum level of acceptable performance that can be incor​porated by reference into the performance standards. For example, attorneys must abide by the rules of evidence and accountants must follow accepted accounting principles.

Standards should be consistent with the level of expertise and experience of each em​ployee. The standards should not constrain the employees from exercising the expertise and judgment for which they were originally hired. The standards must also be reasonable. The employees need to believe that when they expend the effort to meet the standards, there is a reasonable expectation that they will expe​rience success. The employees will be more trusting if they feel that the situation in which they perform is fair, reasonable, and has been established in order to ensure their success.

Qualitative and Quantitative Standards

The most effective standards are those that focus on the worker activity or activities that, if measured, will also measure whether or not the remaining activities have been per​formed.

In the example being used, it is possible to establish both qualitative and quantitative stan​dards for worker activity B4. “Reviews service delivery compared to schedule,” that will indicate whether or not the other six worker activities have been accomplished.

For example, a qualitative standard could involve a brief customer service questionnaire that is given to patients after their appointment to see if: (1) the procedure for making an appointment was quick and efficient; (2) the appointment time met their needs; (3) the appointment was on time (assuming no emergency occurred to delay the appointment); and (4) if there was a delay, the reason for the delay and the anticipated wait time was communicated to the patient.

A reasonable quantitative standard might be that 95% of the patients feel that the appointment scheduling and implementation fulfilled these four criteria. Another standard might be that no patient waits longer than 20 minutes to be examined, unless the patient has been notified there will be a longer delay.

Step #4: Decide a Manner of Measurement that will reflect the means and frequency of monitoring performance of the significant worker activities in relation to the performance standards.

Implicit in the establishment of standards is the need to monitor them. Now that the employees know how well they are expected to perform, it is necessary to ensure meaningful and timely feedback on their performance.

The monitoring must be “user friendly,” otherwise it will not occur. It will be “manager friendly” if it coincides with normal supervisory contact and activities. It will be “employee friendly” if it provides sufficient objective feed​back with adequate timeliness so that if there is a problem, it can be corrected before it is repeated.

The manager observes the process to identify individual deviations from the standard. For example, the receptionist might hold a long social conversation with a patient while another patient is waiting to be told to go to a consultation room.
The manager also notes any contributing aspects of the system that need to be improved. For example, the clinician may not think to communicate delays to the receptionist.

The manager then coaches the employee regarding these obser​vations and addresses any system issues that make it difficult for the employee to meet the performance standard. For example, this might include reinforcing a protocol that clinicians notify the receptionist if there will be a delay of more than 20 minutes, as well as placing a sign in the waiting room advising patients to speak to the receptionist if they wait more than 20 minutes.

The manager and the employees should also identify a means of eliciting from the customers their perceptions of the quality of performance. In this example, the patients could provide their feedback through the customer service questionnaire.

Employee Participation

Employee participation in the decision making for the first four steps in the perfor​mance evaluation process will ensure their commitment to and trust in the process. Continuing with our example, the employee and the manager may mutually decide that the manager should do a spot check every now and then to ask how long a patient has been waiting. This way, the employee will better understand and accept the manager’s monitoring presence than if they had no input into the decision regarding how their perfor​mance would be monitored.

At this point in the process, the employees know what they are expected to do, how they are expected to do it, how well the worker activities are to be performed, and how their performance will be measured. This empowers the employees to be accountable for doing a good job. Since they can measure their own performance against the established stan​dards, they will not need to wait for supervisory monitoring to identify the fact that a problem exists. They will be more likely to assume re​sponsibility for contacting their manager for assistance in resolving any problem that may arise.

Step #5: Provide feedback about the Performance Results that reflect the degree to which the overall performance of the significant worker activities meets the performance standards.

Once the frequency and means of moni​toring have been established, it is important that the manager follows through to monitor and give feedback. Step five is the provision of feedback to employees regarding the results of their work performance. Employees need to know how their performance measures against the standards. Unless the employees are specifically aware of how they are performing, they cannot know where they can improve.
If employees are not performing success​fully, the responsibility of the manager and the system should be assessed first. Was the work assignment specific enough so that the employees could comprehend the nature and extent of the worker activities necessary to ac​complish the key responsibility? Were the employees sufficiently trained? Given the nature of the system and the variables which impact on individual performance, were the standards reasonable and within the control of the em​ployees? Was the type and the frequency of the monitoring sufficient to provide constructive and timely feedback?

If things are not going well, the manager should give specific feedback re​garding what has not gone well, elicit from the employees their understanding of the problem, and come to a mutual agreement regarding how to best address it.

If things are going well, the manager should give specific feedback regarding what went well and why.

Step #6: Take the necessary Maintenance, Revision or Remedial Actions to ensure that the significant worker activities are appropriately identified and acceptably performed.
The standards may be retained or revised. Rewards, including addi​tional compensation, may be provided for per​formance that is satisfactory or better. Unsatisfactory or below standard performance may be remedied through improvements in the system, training, closer monitoring, or ulti​mately discipline and possibly termination.

Ask: “How many of you enjoy conducting performance reviews? How many of you avoid them if at all possible?”

Performance evaluation is often a stressful annual event at which the manager arrives with bias and the em​ployee arrives with fear and trembling. Neither knows exactly what is going to happen, but both know they are not going to like it.

In the performance evaluation model defined above, there has been ongoing dialogue throughout the year between the employee and the manager. When they walk into any formal evaluation session, both are al​ready aware of the performance goals and issues. They can simply continue their dialogue to plan together for the future.

As you will see on page 31, performance reviews are an important and necessary part of performance management.
The primary purpose of a performance review is to provide an opportunity for open communication about performance expectations and feedback. Most employees want feedback to understand the expectations of their employer and to improve their own performance for personal satisfaction. They prefer feedback that is timely and given in a manner that is not threatening.

A performance review is used to:

· Communicate performance expectations.

· Measure actual performance against expected performance.

· Provide performance feedback.

· Resolve performance issues.

· Provide an opportunity for the employee and the supervisor to exchange ideas and feelings about job performance.

· Identify employee training and development needs, and plan for career growth.

· Identify skills and abilities for purposes of promotion, transfer, and reduction in force.

· Support alignment of organization and employee goals.

· Provide the basis for determining eligibility for compensation adjustments based on merit.

So, after all of this, how many of you are going to start providing ongoing feedback to your employees so you can simply continue the dialogue at the annual review?”
	20 minutes

	Start Time: 12:00
	BREAK
	10 minutes

	Start Time: 12:10
	SECTION 5: HOW TO MANAGE PERFORMANCE continued
	50 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	41
41
42
	32
33
34
35
36

37
	Case Study
Debriefing

Directed Large Group Discussion

	Case Study: Say: “There may be many times when an owner would prefer not to sit down with an employee who is performing poorly. On pages 32-34, you will see such a situation described. Working with your table group, please review the case and answer the questions that follow it.”
Dr. Lona Mukudi

Olga Adeti graduated with a master’s degree in medical anthropology from the University of Nairobi about 20 years ago. One year after her graduation, she got a job with a large international non-governmental organization to head a project that was championing male circumcision across Kenya.

This position saw Olga travel widely to attend conferences and make presentations at regional as well as international workshops. She worked very closely with medical practitioners, since this project was based at the University of Nairobi’s College of Health Sciences.

Olga had a passion for health service provision and always dreamt of running a private practice where she could employ doctors while she performed the administration work. It is no wonder that, when her contract with the INGO ended two years ago, Olga used her savings and gratuity to acquire a medical practice that was struggling to break even. This was the Everest Clinic, located along Ngong Road, Nairobi County.

Since she knew several doctors, she drew a shortlist of 5 whom she called for interviews. She eventually selected one, Dr. Lona Mukudi, to run the practice. Dr. Lona had previously worked at Kenyatta National Hospital (KNH) as a physician. Since her retirement from KNH at the age of 55 years, she had several locum opportunities with many private hospitals, which actually worked in her favor at the interview. Dr. Lona was also the only doctor, of the five Olga considered, who would be available full time.

Olga revamped the clinic by renovating the building, putting in place conspicuous signage and even renaming it “ Selpha Health Centre-SHC” in memory of her late grandmother, Selpha. On 1st June, 2012, the revamped practice celebrated its opening by offering free general medical checkups for women. This event, which attracted many people, had been heavily advertised in both the local print and electronic media.

At the event, Dr. Lona was in high spirits. She had just signed her contract with SHC a week before. In her contract, she was to report to work at 7:00 am and leave at 7:00 pm. Her salary was to be paid at a daily rate of Ksh. 10,000, irrespective of the volume of activity at the SHC.

The first three months were fantastic, with at least 20 patients being seen daily. Dr. Lona would be at the SHC at 6:30 am and did not leave until she saw the last patient. But this was short lived. As word went round on the quality of services offered at the SHC, patients began streaming in. On average, during the months that followed, 50 patients with different conditions would be seen at the SHC daily. This meant that Dr. Lona had to work beyond 7:00 pm on some days, since she could not leave behind a queue of patients.

During her interview, she had committed to seeing up to 60 patients daily. At that time, she had anticipated that the patient numbers would not exceed 30 per day and, given this estimation, she would always have enough time to step out for lunch, read newspapers, or even chat with her two grandchildren on the phone.

The patient numbers began taking a toll on her. Seeing an average of 50 patients per day was a tall order for a doctor of her age. There were days when she literally would dose off with the patient in front of her. Patient complaints began streaming in. The modal complaint was in regard to the time she took to examine a patient. She only took about 5 minutes per patient.

After all, if she took longer, it would mean working overtime, which she was not paid for. Olga simply filed away these patient complaints, since some of them made recommendations for the practice to employ another doctor. Because this would eat into her margins, Olga would hear none of these recommendations. She also resolved not to discuss these patient complaints with Dr. Lona, since she feared that Dr. Lona might request a variation of the terms of her contract during such discussions.

Since she has been at the SHC, Dr. Lona has never taken leave. The only days she gets any rest are Saturdays, when she works a half day, and Sundays. She cannot complain, because there is no provision for annual leave in her contract. For the last several months, Dr. Lona has been reporting to work late, often complaining of general fatigue.

Last week, while rushing to work, she knocked her car against an electric pole on the side of the road because she dosed off while in gear. That was the day when she properly diagnosed a patient to be suffering from acute typhoid, but gave him a prescription for malaria. She is absent minded, she is bored, she is tired, and she is annoyed with herself. She deserves better! She is making SHC millions of shillings and yet her compensation is meager. She struggles to wake up in the morning, particularly when she thinks of the long patient queue waiting for her.

A recent performance audit at the SHC indicated considerable attrition in patient numbers. For the last month, SHC recorded 30 patients down from 52 the previous month. If something is not done urgently, these numbers will hit a low of 15 this month. Many of SHC’s clients prefer to be seen at the nearby Masaba Hospital.

Olga is worried after reading the performance audit report. And worse, Dr. Lona has formally written to her requesting a meeting. Will she be handing in her resignation? Will she be asking for higher pay? Will she be asking Olga to employ another doctor to help her? These questions are disturbing Olga. But yes, she needs to do something. And do it yesterday!

Debriefing: [Have the tables take turns reporting out their answers to each question.]
1. What factors have contributed to Dr. Lona Mukudi’s poor performance?

· [Committing herself to unrealistic targets such as seeing up to 60 patients in a day

· Accepting a work schedule that is inflexible-committing to work from 7.00am to 7.00pm without prescribed annual leave

· Taking a lump sum pay instead of varying it to reflect the volume of activity

· Fatigue emanating from working for long hours without reasonable rest particularly given her age

· Inability of the administrator to address patient complaints and provide feedback to Dr. Lona

· Lack of a proper performance management system]
2. In your opinion, what should Olga Adeti do in order to address this poor performance?

· [Convene a meeting as requested with Dr. Lona so as to discuss concerns of either side regarding work

· Revise the contract with Dr. Lona to include flexible and realistic working times. This should include the possibility of employing another doctor so that the two can work in shifts. Alternatively, put in place locum arrangements with other doctors.

· Put in place a comprehensive performance management system complete with work standards, performance measurement, feedback mechanisms and recognition for work done.]
Directed Large Group Discussion: Say: “As you can see from our assessment of this case, the employee is not entirely to blame. If you look at the Decision Tree on pages 36-37, it will provide some guidance in managing unacceptable performance results." [Note: read through the steps, asking the participants to comment or making the comments added in “”].
If the employee's performance is not meeting the established performance standards:

1.
Check first to see if this is due to the system:

a.
Was the job duty clearly defined?

b.
Was the job duty realistic? [“in this case, we know that it wasn’t realistic to expect Dr. Lona to work 12 hours and see 60 patients a day.”]

c.
Was the employee adequately trained?

d.
Did the employee have the necessary resources? ["it looks like she could have used some help, doesn’t it?”]

e.
Were the performance expectations clearly identified?

f.
Were the performance expectations realistic? [“again, probably not realistic”]

g.
Was the performance monitored appropriately? [“no- there was a lot going on that Olga either didn’t know about or didn’t want to know about”]

h.
Was the employee given timely and constructive feedback?

[“no, Olga kept procrastinating because she didn’t want to have that conversation”]

i.
Was the employee given appropriate coaching to address performance problems? [“that remains to be seen”]

(1)
If not, remedy the situation.

(a)
Take the actions that were not previously taken.

(b)
Waive the standards, if appropriate.

(2)
If yes, move on to the next considerations.

j.
Were the duties changed or reassigned?

k.
Were priorities changed, so there was less time and opportunity to meet the standards?

(1)
If yes, waive the standards.

(2)
If not, move on to the next category of possibility.

2.
Were there circumstances beyond the employee's control that kept the employee from meeting the standards? [“we could argue that, yes, there were”]

a.
If yes, waive the standards.

b.
If not, move on to employee considerations.

3.
Determine if this performance is due to the employee:

a.
Is the employee unable to perform the duties? [“at this point, Dr. Loma’s health is affected”]

(1)
Schedule a medical examination. If the employee is incapacitated:

(a)
Have the employee take sick or medical leave. [“this might be necessary.”]

(b)
Provide accommodation: purchase furniture or special equipment; change hours [“this might be necessary”]; reassign duties [“by adding staff, another doctor, a receptionist, to help carry the load.”]

(c)
Reassign to a position at a comparable level.

(d)
Discuss the possibility of a demotion.

(e)
Have the employee retire, possibly on disability.

(2) If the employee is not incapacitated, move on to the next

consideration.

b.
Did the employee choose not to perform up to standard? [“to a certain extent, by deciding to spend only 5 minutes per patient”]

(1)
Counsel the employee regarding nonperformance.

(2)
Set up remedial standards and a monitoring schedule.

(3)
Monitor and provide feedback in accordance with that schedule.

(4)
Determine if the employee now performs up to standard.

(a)
If yes, recognize the improved performance and
Continue to monitor and provide feedback on an appropriate established schedule.

(b)
If not, begin the progressive discipline process.

	20 minutes
20 minutes

10 minutes

	Start Time: 1:00
	LUNCH BREAK
	60 minutes

	Start Time: 2:00
	SECTION 6: WHAT TO DO TO RETAIN STAFF
	30 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	43
44
45
46
47-48
	38
39
40-41
42
42
	Competitive Brainstorming

Debriefing

 Lecturette

Self-Assessment
Large Group Discussion
Directed Large Group Discussion
Summarize
	Competitive Brainstorming: Say: "We’ve been talking about managing employee performance to set employees up for success. Let’s see how creative you are. Please turn to page 38: What Kind of Gardener Are You?

This is a competitive brainstorming activity. Your table will have five minutes to list as many answers as possible to the question below. The table with the longest list of valid answers will win a prize.

How is retaining employees like having a garden?"
Debriefing: The group with the longest list reads it off and gets a small prize. Other groups add what wasn’t already said. [Note: There are no definite answers expected. Possible answers: they need attention, sometimes they need to be pruned, they need resources to thrive, they need communication (some plants like to be talked to!), if left alone without direction they can go astray, etc.]

Lecturette: Say: “On page 39, you will see the three keys to retention that compiles the items on your lists into three categories:

1. A successful hire: The right seed in the right soil in the right environment.

2. Success on the job: The proper amount of water, nutrients, and sun.

3. A motivational environment: Individualized care (weeding, staking, pruning, and protection from predators, insects, and disease).

Self- Assessment: Say: “Please turn to pages40-41, Retention Self-Assessment. Working independently, please rate yourself as honestly as possible. Put a check mark in front of the actions that you make an effort to take on a consistent basis. Leave blank any actions that you typically have not done in the past (or are not relevant). Please note that this Self-Assessment is two pages, so don’t overlook page 41.”
Large Group Discussion: Ask: “How many of you had a lot of check marks?

How many of you left a lot of blanks? Why?” [Wait for responses.]

Directed Large Group Discussion: “Please review the twelve key factors on page 42 that employees give to explain why they stay with a business.” [Give them a minute to review the list] “What do you think of these? Do they make sense to you? Do you disagree with anything?”

[Note: It is possible that someone might object to #4 about getting feedback every week. Reassure them that this can be a simple “thank you” or “nice job.” If the participants argue that they don’t have the time, (it doesn’t take much time), or people don’t need constant praise (ask them if they’ve ever been burnt out on a job- and if so, why. You’ll likely hear that they had lots of work and no recognition. Even the most task- oriented person needs to feel valued.]

Summarize: “These 12 actions can make the difference between having employees who perform well, are happy to be at your business and want to stay. Happy successful employees are the key to happy customers and a successful business. So, if you can incorporate as many of these actions into your human resource management policies and procedures, you will see an immediate benefit.”

	5 minutes

5 minutes

5 minutes
5 minutes

5 minutes

5 minutes

	Start Time: 2:30
	SECTION 7: HOW TO HANDLE PERSONNEL ISSUES
	30 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	49

	43-48
43

44

45

	Case Study

	Case Study: Working with your table group, please review the case and answer the questions that follow it. Make sure to respond to all 5 questions (the last is on page 48).
The Delivery Debacle

Twenty-five years ago, Felicity Kamau qualified as an Enrolled Nurse. However, she abandoned her nursing career to rear her children and care for her handicapped husband. They were able to live comfortably because her husband had a well-paying job.

When her husband retired three years ago, Felicity took and passed an upgrading course to become a Registered Nurse. However, she did not get a job for a long time. This was due to the fact that she did not want to do night duty, preferring to stay at home in case her severely asthmatic child had an attack.

She then enrolled in a midwifery course, but was unsuccessful at several attempts to pass the final exams.

Six months ago, she met her old friend, Purity Kimani, who worked in the labor room at Jamii Bora Hospital. Jamii Bora Hospital is situated in Thika, Kiambu county. It has a 30- bed maternity ward, two labor rooms and two theatres. It was started by Dr. Raphael Karanja ten years ago, five years after he had qualified as an obstetrician/ gynecologist.

Purity encouraged Felicity to apply for a position. With Purity's influence, Felicity was hired to work with Purity in the labor room at the hospital. Felicity took the job in the hope that Purity would help her gain the midwifery skills she needed, even though Felicity’s real clinical passion lay in contraception and family planning.

At this time, Dr. Karanja left most of the routine deliveries to his obstetricians, midwives and nurses. He had developed a passion for gynecology and now only attended obstetric cases when absolutely necessary.

One night, it was a busy time in the labor room. There were six women in labor, with just two nurses (Felicity and Mary) on duty. The obstetrician on call was busy attending to private patients in a nearby hospital as well as dashing to the ward from time to time.

Two of the three women in Felicity's care were primigravidae, with large babies due to their post-term pregnancies of 7-days and 12-days, respectively. At presentation, the doctor had induced labor in both of them using IV oxytocin.

Both primigravidae had gone in Stage 2 labor at the same time and were moaning loudly. Meanwhile, Felicity’s other patient had just broken her water. It was very hectic and Felicity was on her own, without Purity to cover for her. The other nurse was also equally busy.

Felicity did not provide the two primigravidae with manual support to their perinea nor did she give them adequate advice and encouragement. As a result, both of them developed vesico-vaginal fistulae, which needed to be repaired by a fistula surgeon. In Felicity's panic, she did not record her actions properly in the patients’ notes.

The surgeon’s report and the patients’ complaints resulted in Felicity's case being brought before the hospital Medical Advisory Committee (MAC), which handles disciplinary matters.

Mary Oluoch, the Head Midwife, Rachel Mwandawiro, the HR Manager and Dr. Karanja, the owner of the hospital, all served on the MAC. They reviewed Felicity's personnel file to verify her qualifications, experience and performance history.

They found documents that showed her credentials as a Registered Nurse had been verified by the Nursing Council of Kenya and its Registrar. Her credentials had also been verified by the principal of the Kenyatta National Hospital, where she had upgraded from an Enrolled to a Registered Nurse.

However, the MAC found that Felicity lacked credentials as a Certified Midwife. The only document in the file was a student midwife record, countersigned by the Peaceful Maternity Hospital, where she was currently registered as a student midwife.

Then the MAC reviewed Felicity’s performance reports. They found reports from two midwives that Felicity always shied away from performing episiotomies and seemed to be ill at ease in the labor ward. This report was accompanied by a note from Mary Oluoch, stating that she had spoken to Felicity about this. She had asked if Felicity needed some guidance performing episiotomies and checked to see if it was true that Felicity felt uncomfortable in the labor ward. At that time, Mary noted that Felicity said she did not need additional training and that she would do better.

There was a note from two other midwives that Felicity had a reputation for being harsh with mothers in labor and actually tried to maintain minimum contact with them. The file showed that Mary had spoken with Felicity again about her attitude and Felicity had again assured her that she would do better.

A final report from another midwife described a distressing incident involving Felicity and a patient who had just given birth. The midwife had observed Facility hurrying the patient from the couch before the placenta and afterbirth had been totally expelled. Mary had attached a note that she had asked Felicity about this, and Felicity had denied that it had happened. Since Mary had not observed this herself, and since the patient had made no complaint, Mary had not done anything further.
	30 minutes

	Start Time: 3:00
	BREAK
	10 minutes

	Start Time: 3:10
	SECTION 7: HOW TO HANDLE PERSONNEL ISSUEScontinued
	20 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	50
51
	46
47
	Report Outs

	Report Outs: [Have tables take turns identifying and assessing the issues in response to each question.]
1.
Please consider all of the stages in Felicity’s employment, from her hire to the current situation. Where are all the places where the human resource management system fell short?

[a. At the recruitment and selection stage- she never should have been hired for the position in the first place.
b. During orientation, (which didn’t seem to occur) when the responsibilities and performance standards for the position should have been clearly defined.

c. During training, (which didn’t seem to occur) when Felicity’s lack of training and experience should have been identified.
d. During a probationary period (which doesn’t seem to have occurred).
e. At the time of the first performance issue (not performing episiotomies) when she should have been trained and closely observed.

f. At the time when there were all of the indications that Felicity was uncomfortable being around mothers in labor, when her appropriateness for the job should have been discussed and addressed.

g. When she hurried the patient from the couch before the placenta and afterbirth were totally expelled- that should have been a red flag that Felicity did not understand the needs of women during labor and after delivery.

It should never have gotten to the stage where Felicity was caring for three women without any support or supervision.]
	20 minutes

[image: image2.emf]2. Performance Issues 3. Duetothe: | 3.Duetothe 4. How Should This Have Been Addressed?
System Employee
1. Shied away from performing episiotomies Not Consciously Mary should have reviewed how to perform
adequately shirked an episiotomy then observed Felicity the
trained demanding next few times to make sure she could and
Performance hands on did do them properly
not monitored | surgery
Not given
coaching
2. Showed discomfort in labor ward Poor job fit Poor attitude | Mary should have given Felicity specific
3. Harsh with mothers in labor directions, coached her regarding the
4. Had minimum contact with mothers in labor performance Mary expected, and then
monitored her performance/ or discussed
whether Felicity should move to a different
position more in keeping with her interests
and training
5. Hurried mother from couch before placenta and | Not Not diligent Mary should provide remedial training,
afterbirth were expelled adequately including pointing out the consequences, and
6. Did not provide manual support to the trained Not dliligent then monitor performance

primigravidae’s perineas

7. Did not give them adequate advice or
encouragement

Poor attitude

Mary should discuss her expectations
regarding Felicity’s interaction with mothers
in labor

8. Did not properly record her actions in the
patients’ notes

Stressed, did
not do what
she knew how
to do

Mary should acknowledge the error and
reinforce proper recording in the future,
then monitor notes to be sure they are
accurate

2.	Performance	Issues	 3.		Due	to	the:	

System	

3.	Due	to	the	

Employee	

4.	How	Should	This	Have	Been	Addressed?	

1.	Shied	away	from	performing	episiotomies	 Not	

adequately	

trained	

Performance	

not	monitored	

Not	given	

coaching	

Consciously	

shirked	

demanding	

hands	on	

surgery	

Mary	should	have	reviewed	how	to	perform	

an	episiotomy	then	observed	Felicity	the	

next	few	times	to	make	sure	she	could	and	

did	do	them	properly	

2.		Showed	discomfort	in	labor	ward	 Poor	job	fit	 Poor	attitude	 Mary	should	have	given	Felicity	specific	

directions,	coached	her	regarding	the	

performance	Mary	expected,	and	then	

monitored	her	performance/	or	discussed	

whether	Felicity	should	move	to	a	different	

position	more	in	keeping	with	her	interests	

and	training	

3.	Harsh	with	mothers	in	labor	

4.	Had	minimum	contact	with	mothers	in	labor	

5.	Hurried	mother	from	couch	before	placenta	and	

afterbirth	were	expelled	

Not	

adequately	

trained	

Not	diligent	 Mary	should	provide	remedial	training,	

including	pointing	out	the	consequences,	and	

then	monitor	performance	 6.		Did	not	provide	manual	support	to	the	

primigravidae’s	perineas	

Not	dliligent	

7.	Did	not	give	them	adequate	advice	or	

encouragement	

Poor	attitude	 Mary	should	discuss	her	expectations	

regarding	Felicity’s	interaction	with	mothers	

in	labor	

8.	Did	not	properly	record	her	actions	in	the	

patients’	notes	

	 Stressed,	did	

not	do	what	

she	knew	how	

to	do	

Mary	should	acknowledge	the	error	and	

reinforce	proper	recording	in	the	future,	

then	monitor	notes	to	be	sure	they	are	

accurate	

	 	 	 	

	

	

	52
	48
	Report Outs

	Report Outs: [Have tables take turns identifying and assessing the issues in response to each question.]

5. Given the current situation and their review, what should MAC recommend?

[a. Admit that they hired Felicity in error, without conducting any due diligence to determine if she was qualified.

b. Remove Felicity from the labor ward.

c. Hold Felicity accountable for continuing to perform a job for which she was not qualified and in which she had no interest.

 (1) Move her to a position that she is qualified to perform; or

 (2) Agree that she should quit.

d. Counsel Mary regarding her responsibilities as a supervisor to train and monitor a new hire’s performance.

e. Send Mary (and other supervisors) to training in how to coach and manage employee performance.

f. Require the creation of written position descriptions and performance standards for each type of position, as well as standard operating procedures for each ward or department.

g. Establish a probationary period of 6 months, during which time all new staff receive close supervision.
h. Require quarterly performance appraisals.
i. Have the Human Resources Manager develop a Human Resources Policy and Procedures Manual that covers recruitment, selection (noting all certification and qualification documents that are required for each position), orientation probation, training, and supervisory oversight responsibilities.]

	

	Start Time: 3:30
	SECTION 8: SUMMARY AND EVALUATION
	30 minutes

	Slides
	Pages
	Learning Activities
	Facilitation Notes
	Duration

	53-54
55
56
57

	41-42
39
40

	Individual worksheet

Next Step

Post-Test

Individual assessment and Report outs

Overview of next sessions and schedule

	Evaluation: Have each participant complete the evaluation form for the session, tear it out and hand it to you or put it on a table.

[Note: You never want to end a training session with an evaluation, because all of the energy of the group dies down.]

Next Step: Tell them: “Now that you know you need to think like an employer and make sure that your systems and processes support hiring and retaining qualified employees, you need to:

1. ensure that there are accurate, up-to-date job descriptions for all staff;

2. make certain that all staff, regardless of their positions, know

how to maintain a sterile and safe environment; and

3. conduct a survey of employee morale and take steps to ensure

that their morale is positive."
Post-Test: Hand out the Post-Test and have the participants complete it. Go through the answers, drawing them from the group, so they can mark what is wrong (using the honor system). (Just have them put a check mark in front of the questions they got wrong and then add them up, placing the number wrong in the upper right hand corner.) Hand them their Pre-Tests for comparison purposes. Give a small prize to the people who learned the most (decreased the number wrong by the greatest amount). Then collect all Pre and Post Tests.
Key Takeaway: Have each participant identify the most important idea or technique that they gained from the session and write it down.

Tell them: “In lieu of a summary by me, all of you are going to stand and take turns (when you have a ball in your hand) identifying your key take away from the session. Once you have spoken, throw the ball to someone else to speak and then sit down. It will then be easy to tell who has yet to speak by those who are left standing. Don’t be concerned if someone says what you planned to say. If that was your key takeaway, say it anyway.”

Series Overview: Make sure that everyone knows what the next session is (subject and agenda) and the necessary logistical information so that they can attend: day, time, place, how to enroll, etc.)

Thank them for coming, remind them about the Next Step, and close the session.
	5 minutes

5 minutes

10 minutes

10 minutes

	End Time: 4:00
	ADJOURN
	

DISCLAIMER

The author’s views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States government.

