
[image: image1.png]Commonwealth of Massachusetts

Human
H RD Resources
Division

August 1, 2013
2013 Merit Increase and Training

As you have most likely heard, Administration and Finance Secretary Shor recently announced a 3.5% merit increase for eligible managers across the Executive Departments, tied to successful completion of performance evaluation responsibilities for yourself and your subordinate employees, as applicable, including both ACES and EPRS. Please see the Merit Increase Highlights section at the bottom of this message for details.

The principle underlying this merit increase is clear: effective performance planning, ongoing feedback and meaningful performance evaluations are critical in establishing a results-oriented culture in the Commonwealth. In the 2012 MassHR Employee Engagement survey and feedback groups, we heard that many managers are looking for information and opportunities to improve their skills in these areas. We also heard that employees are looking to receive the feedback they need to improve their job performance.

I’m writing to you today to announce a series of training opportunities and tools that will support a meaningful performance evaluation process. Immediate and near term offerings include:

Navigating the ACES Form

An hour-long demonstration of the on-line ACES form, beginning with entering objectives, and moving through completion of progress and final review stages. The session will also cover the formulation of SMART objectives. Please note that these training sessions will be offered as instructor-led trainings in Boston, and will be broadcast live through web-conferencing, enabling managers at remote locations to participate.

This session will be offered at One Ashburton Pl., 10t Floor, Charles River Room on:

· August 8th, 1:00 – 2:00

· August 14th, 9:30 – 10:30

To register:

Please email HRD Training and indicate your date preference, whether you will attend in person or via webinar. Webinar participants will receive a confirmation email with instructions on how to logon for the demo.

ACES Navigation Job Aids (available on the HRD website)

Progress Review Stage: Reporting Manager (Navigating the ACES Online Application)
Progress Review Stage: Appraising Manager (Navigating the ACES Online Application)
Successful Supervision: Performance Planning, Coaching, Constructive Feedback and Performance Evaluation
A half-day instructor-led training focusing on the critical success elements supporting successful performance. This class, which will be offered starting in November, will be announced in a subsequent communication.
Manager’s Toolkit: Resources for Managers
The most valuable information is often information you receive just when you need it! With this in mind, we have created an online collection of job-aids, short eLearning programs and other resources, available whenever needed. New topics will be added each month. The first two topics are available now, and include:

· The Mind Traps: How to Avoid Pitfalls in Supervision

· Language Barriers

The Managers Toolkit is available in PACE; search by keyword: toolkit.

Coaching, Evaluating and Delivering Constructive Feedback

This virtual eLearning series consists of 13 monthly emails on topics such as Giving Feedback, Active Listening, Diffusing Difficult Situations, Observations and Judgments, and Remote Coaching and Evaluation. The series was launched in November 2012 and continues through September 2013. Click here to access past virtual series topics on the HRD website.
Merit Increase Highlights
As a reminder, following are highlights and key dates to keep in mind regarding the FY14 Merit Increase:
Eligibility
In order to be eligible for the FY14 Merit Pay Salary Adjustment for Managers, you must:

· Complete all performance evaluation responsibilities. This includes:

· Being an active participant in completing the progress and final performance reviews for your own ACES form

· Completing the ACES progress and final performance reviews for your subordinate managers

· Completing EPRS responsibilities, including final performance review for FY13 and planning for FY14, for subordinate bargaining unit employees

· Receive an overall rating of Satisfactory or higher on your ACES evaluation

Key dates
July 14

· Increases will be retroactive to this date.

August 23

· Deadline to complete ACES Progress Review and EPRS Final Review responsibilities.

September 27

· 1.5% increase for completion of ACES Progress Review and EPRS Final Review responsibilities, along with retroactive pay, will appear in the pay advice on this date.

· Deadline to complete EPRS Planning for subordinate bargaining unit employees.
November 1

· Deadline to complete ACES Final Review responsibilities.

December 6

· 2% increase for completion of ACES Final Review responsibilities, along with retroactive pay, will appear in the pay advice on this date. Must have received an overall rating of Satisfactory or higher.

Thank you in advance for your role in ensuring that we provide a meaningful performance climate and evaluation process for all Commonwealth employees.

