Colorado Legislative Council Staff (LCS): Performance Evaluations

Amy Zook | Deputy Director
Colorado Legislative Council
amy.zook@state.co.us | 303-866-4750
www.colorado.gov\lcs
Office Organization

The 3 primary sections of the office providing research and information to the legislators are:

- Policy and Research
- Fiscal Notes
- Economists
A review of the performance evaluations for each of the 3 sections found inconsistencies, particularly with regard to core performance objectives.

- For instance, every position requires strong writing skills, but those skills were not necessarily emphasized in the performance review documents for each section.

- Economics focused almost entirely on economic analysis and did not provide an avenue to address performance issues related to writing and research.
Example of Old Research Associate Evaluation Form *(Staff was given a grade of Outstanding, Proficient, Meets Standards, Needs Improvement, or Unsatisfactory)*

Performance Objectives
- Respond to research requests by setting agreed-upon time lines and by completing requests on or before due dates.
- Volume, accuracy, and timeliness of self-initiated research meets or exceeds agreed upon standards and time lines.
- Demonstrates knowledge of assigned area of public policy by providing clear and accurate expertise as needed in a timely fashion, with an ability to respond bias-free to more complex questions with minimal assistance.
- Consistently manage committee workload and agenda, attend assigned committee meetings, arrive in a timely manner, and prepare meeting summaries, committee reports, and background materials within established time lines.
- Proven research skills and understanding of standard methodology.
- Effective written and oral communication skills, including public speaking.
- Ability to work independently, with general supervision of work activity.
- Ability to think creatively and initiate or participate in projects that improve office systems or processes or benefit the General Assembly.
- Proficiency in computer programs to produce documents that are effective and accurate.
- Demonstrated customer focus.

The office had not adopted any criteria to differentiate between Proficient, Meets Standards, etc., and the staff complained the “grading” varied too widely between managers.
By comparison, here is the form for a Senior Fiscal Analyst. (These are staffers who would most likely have similar years of experience in the office.)

Performance Objectives
- Ability to apply standard procedures of fiscal note section.
- Read, understand and grasp essence of proposed legislation and statutes.
- Ability to respond to broad range of requests, ideas, and perspectives.
- Proficient in computer software and spreadsheet applications.
- Effective written and oral communication skills.
- Strong interpersonal, customer service, and relationship building skills.
- Proven research, quantitative, and analytical skills.
- Ability to develop effective working relationships.
The review also found inconsistencies in the job titles between the 3 sections

- Policy and Research had 8 job titles
 - Research Assistant
 - Senior Research Assistant
 - Research Associate
 - Research Associate II
 - Senior Analyst
 - Senior Analyst II
 - Principal Analyst
 - Principal Analyst II

- Economists had 4 job titles
 - Economist I
 - Economist II
 - Economist III
 - Economist IV

- Fiscal Notes had 3 job titles
 - Fiscal Analyst
 - Senior Fiscal Analyst
 - Principal Fiscal Analyst
What Did All the Titles Really Mean?

- The staff was confused.

- The staff communicated it did not understand what was expected of them to climb from one level to the next?

- Really, what was the difference between an Economist I and Economist II? A Sr. Research Analyst and a Research Associate?
The management team decided to first identify a set of core standards that would apply to all analysts and sections of the office.

Four Core Performance Objectives were identified:

- Writing
- Research
- Job Knowledge
- Interpersonal Skills
The management team then identified Performance Objectives that were unique to job requirements:

- **Committee** – applies to any staffer with direct committee staffing responsibility. This pertains to everyone within the Policy and Research section and just a few staffers in the other sections.

- **Fiscal Analysis** – applies to any staffer who writes a fiscal note.

- **Economic Analysis** – applies only to the economists.

- **Leadership** – applies to all managers and some senior staffers with committee lead responsibilities.
The management team reduced the number of titles and created consistent titles across the three office sections.

<table>
<thead>
<tr>
<th>Policy and Research</th>
<th>Fiscal Notes</th>
<th>Economists</th>
</tr>
</thead>
<tbody>
<tr>
<td>Research Analyst</td>
<td>Fiscal Analyst</td>
<td>Economist</td>
</tr>
<tr>
<td>Senior Research Analyst</td>
<td>Senior Fiscal Analyst</td>
<td>Senior Economist</td>
</tr>
<tr>
<td>Principal Research Analyst</td>
<td>Principal Fiscal Analyst</td>
<td>Principal Economist</td>
</tr>
</tbody>
</table>

Great Sand Dunes National Park & Preserve

Southern Colorado
Job Titles and Performance Measurements

- Performance measurement levels were created that correspond to the job title levels

Performance Measurements

<table>
<thead>
<tr>
<th>Performance is Inconsistent</th>
<th>Performance meets some job requirements, but not consistently. Overall performance is below the acceptable level and must improve to meet minimum position requirements</th>
</tr>
</thead>
<tbody>
<tr>
<td>Consistently Meets Job Requirements Under General Supervision</td>
<td>Demonstrates successful performance on all or most major assignments and objectives</td>
</tr>
<tr>
<td>Meets and Often Exceeds Job Requirements with Limited Supervision</td>
<td>Demonstrates successful performance on all major assignments and objectives and consistently exceeds position requirements in some areas</td>
</tr>
<tr>
<td>Consistently Exceeds Job Requirements with Limited Oversight and Some Supervision Duties</td>
<td>Demonstrates unusually high level of performance relative to all assignments and objectives. Distinguished performance overall</td>
</tr>
</tbody>
</table>
| Expectations for a: | Research Analyst
Fiscal Analyst
Economist |
| Expectations for a: | Senior Research Analyst
Senior Fiscal Analyst
Senior Economist |
| Expectations for a: | Principal Research Analyst
Principal Fiscal Analyst
Principal Economist |
Performance Measurements for each Core Objective

• The management team worked to identify measurements for each objective. For **Writing** these are the areas staff is evaluated:
 • *Consistently follow document standards and style guidelines, including e-mail correspondence*
 • *Read one’s work critically and make necessary revisions before submitting the document for review*
 • *Put abstract or technical concepts into plain language*
 • *Writes a document that is well organized, clear, and addresses the questions posed in the request or assignment*
 • *Skill in editing the written product of others, including content*
Identifying Performance Expectations

- The management team identified the expectations for each performance measurement.
- Four levels of expectations were identified for each measurement.
- As staff progresses and gains experience in the office, it is expected their scores will increase.
- The scores also serve as a measurement for determining job titles.
- The following page is the Writing matrix. A similar matrix was created for each Core Performance Objective.
<table>
<thead>
<tr>
<th>Writing</th>
<th>Measurement</th>
<th>Performance is Inconsistent</th>
<th>Consistently Meets Job Requirements Under General Supervision</th>
<th>Meets and Often Exceeds Job Requirements with Limited Supervision</th>
<th>Consistently Exceeds Job Requirements with Limited Oversight and Some Supervision Duties</th>
</tr>
</thead>
<tbody>
<tr>
<td>Measurement</td>
<td>Frequently fails to follow document standards and style guidelines</td>
<td>Consistently checks finished product before forwarding</td>
<td>Maintains high accuracy under tight deadlines; final versions of written material are usually free of technical errors</td>
<td>Maintains high accuracy under tight deadlines; final versions of written material are usually free of technical errors</td>
<td></td>
</tr>
<tr>
<td>Read one's work critically and make necessary revisions before submitting the document for review</td>
<td>Consistently identifies and corrects grammar, punctuation, and other technical errors</td>
<td>Consistently identifies and corrects grammar, punctuation, and other technical errors</td>
<td>Consistently checks finished product before forwarding</td>
<td>Consistently identifies and corrects grammar, punctuation, and other technical errors</td>
<td></td>
</tr>
<tr>
<td>Put abstract or technical concepts into plain language</td>
<td>Written communication is often too technical, making the information difficult for the reader to understand; often provides too much information and clouds the critical point</td>
<td>Uses ideas and language appropriate to the audience's level of understanding</td>
<td>Written communication sources material effectively and clearly and concisely conveys the intended meaning</td>
<td>Able to tailor writing to address the needs of a specific customer and quickly and clearly adjust and update a written product for a modified request involving similar technical information</td>
<td></td>
</tr>
<tr>
<td>Writes a document that is well organized, clear, and addresses the questions posed in the request or assignment</td>
<td>Documents often fail to address critical issues or resources; tends to overlook substantive details; edits frequently result in a significant rewrite of the written product</td>
<td>Documents usually cover content appropriately and accurately; is attentive to prior edits; written products consistently read well and are unbiased</td>
<td>Writes quickly, clearly, and accurately; written work is consistently concise and answers the question in the opening paragraphs; content is covered appropriately, with attention to detail; looks to improve by continuously learning from prior edits</td>
<td>Skill in producing documents that are comprehensive and accurate; written work is consistently concise and clear under tight time deadlines; critical questions and issues are anticipated and covered; explains complex ideas simply; written products serve as office standard</td>
<td></td>
</tr>
<tr>
<td>Skill in editing the written product of others, including content</td>
<td>Edits frequently fail to catch grammar, punctuation, and style errors; lacks consistency in checking sources or citations; is inconsistent about making suggestions to improve the memo content</td>
<td>Edits usually identify grammar, punctuation, and style errors; verifies the accuracy of all sources and citations; consistently makes suggestions as to the product's content</td>
<td>Edits focus on providing a more concise written product and identify grammar, punctuation, and style errors; edits do not include unnecessary wordsmithing; verifies the accuracy of all sources and citations; consistently makes suggestions to improve content</td>
<td>Edits result in an improved written product; edits are consistent and do not include unnecessary wordsmithing; verifies the accuracy of all sources and citations; appropriately identifies additional issues or topics that should be considered</td>
<td></td>
</tr>
</tbody>
</table>