Faculty of management, Comenius University, Bratislava

The Firmwide 360˚ Performance Evaluation Process at Morgan Stanley

Case study
Team no.2:
Jana Baková
Júlia Birčáková
Eva Flaková
Tomáš Szabo
Martin Valdner
5th December 2005

CONTENTS
1The Firmwide 360˚ Performance Evaluation Process at Morgan Stanley

2CONTENTS

3Introduction

3What is the 360˚ Performance Evaluation Process?

5What is the problem?

5Evaluation Criteria

5Telling the truth / how to achieve correctness of the questionnaires?

6Fighting for points

7Possible solutions for our problems

7Problem no. 1 – how to set evaluation criteria

8Problem no. 2 – Telling the truth / how to achieve correctness of the questionnaires?

9Problem no. 3 – Fighting for points

10Conclusion

Introduction

Morgan Stanley (MS) is a leading U.S. investment bank. It was founded in New York on the 5th September 1935 by Henry S. Morgan, and Harold Stanley. Since its inception it was transforming itself into a “One-firm company” under the leadership of John Mack (the president of Morgan Stanley since 1993).

Morgan Stanley changed the presentation of itself towards its clients in a more unified way. Employees have become the main source that helps Morgan Stanley to achieve it.

Organizations are changing fast - diversity is valued as a critical component of a business environment that encourages new and innovative approaches to accomplishing organization’s mission. Morgan Stanley has a target to be the best investment bank worldwide and to be a company of choice for clients, people and shareholders. The company gives a big importance on offering the best products and professional services but because of daily global changes it was necessary for Morgan Stanley to identify the strengths, weaknesses, and areas needing professional development what is the most important benefit of 360 degree employee feedback. One important area of change is in how individual and team performance is evaluated.
What is the 360˚ Performance Evaluation Process?

Traditionally, managers alone were responsible for evaluating employees. In most cases evaluations took place once a year and were viewed more as an awkward and unwelcome paperwork task rather than a tool to improve individual and organizational performance. Today, organizations are increasingly moving toward systems which involve more people in providing feedback, provide more detailed information, and have the flexibility to report on the performance of both individuals and teams.

One common approach is the 360˚ Feedback. It typically collects performance data from the people who work most closely with an individual. An evaluation team might be comprised of managers, fellow team members, direct reports and even clients. Reports are then prepared and delivered to the person being evaluated. The 360˚ Feedback usually includes numerical ratings on specific performance criteria as well as space for evaluators to provide comments and descriptive information.

During 1993 Morgan Stanley implemented a new firmwide 360° performance evaluation system for over 2,000 professional employees worldwide. The revamped evaluation process was the result of a multi-year effort initiated by a task-force. It was implemented under the direction of Tom DeLong, the recently appointed chief development officer for the company and the human resource management department, known as the Office of Department.

Our task is to solve a problem of: The effectiveness of the 360° Performance Evaluation System.

What is the problem?

Although there are few disadvantages, in general, there are much more advantages of the 360-degree evaluation. But also these few drawbacks play very important role. After implementing the new evaluation process in Morgan Stanley they found some important imperfections which needed improvement.

Evaluation Criteria

Identifying broad categories of performance that could sensibly be applied throughout the company was one of the most difficult things about the system. After much debate, four broad categories that could be tailored to particular jobs, tasks, and divisions were identified: Market / Professional skills, Management and Leadership skills, Commercial orientation, Teamwork / One firm contribution. There comes the question how to weight the criteria and the input from different evaluators.
Telling the truth / how to achieve correctness of the questionnaires?

The next problem is that evaluator was saying to the person being evaluated also the weaknesses and they focused on them. This caused demotivation and repugnance to the system.

Employees are afraid of telling weaknesses of others. They are not criminologists. They do not want to bring out complications and problems to other employees. They do not want to be responsible for dismissing someone.

There is also a problem, that evaluators didn’t have training about how to provide feedback. They didn’t know how to tell also negative things.

Internal communication has always been considered to be a vital part of binding an organization, enhancing employees’ morale, promoting transparency and reducing attrition. While everybody knows about the importance of internal communication, only some are able to manage it efficiently. It can start from the spread of gossip to disillusionment among employees to a gradual destruction of the company’s brand image. Worse, it may also lead to the slow death of the organization.

Fighting for points

Another problem is that the system includes numeric scales and that intended to facilitate comparisons across individuals. There was a situation that one person got 4.7 and another got only 4.65. The question is if there is a relevant difference between these two values.
Possible solutions for our problems

Problem no. 1 – how to set evaluation criteria

1. Evaluation criteria should be divided into categories and they should be more specific to be much more suitable to the jobs. Each category will have its own rating - numeric evaluation that ranked individuals on a 10- point scale ranging from Unsatisfactory (1) to Outstanding (10). We decided to use more specific 10- point scale than 5- point.
2. We designed these criteria:
a) Personal skills

· interpersonal relations, and communication,

· flexibility, creativity, initiative and commitment,
b) Professional skills

· job experience, knowledge and skills,
· training and transferring new knowledge and skills,

c) Teamwork skills

· work participation (mentoring, coaching, job enlargement, job rotation, transfers, promotions, helping other employees, ...),

· evaluating others (command of words, saying negative things, ...),
d) Organizational skills

· sense of belonging to the organization (learning job procedures, being familiar with its objectives, ...),

e) Negative

· absenteeism,
· investment returns on person / team.
Problem no. 2 – Telling the truth / how to achieve correctness of the questionnaires?
1. One of our proposals is to design a questionnaire which will include simple and pointed questions focus on definiteness. All questions should be specific with the answers “yes” or “no”. This could prevent people from inaccurate answers.

2. On the other hand, we would prepare another test for the evaluated employees which will examine their abilities to carry out duties. Comparing questionnaire with this type of test should help us to reveal the correctness of this survey.

3. Moreover, we will try to persuade employees about the assets of such fulfilment. Only with such professional attitude can company progress and achieve greater outcomes in addition to reach higher profit.

4. The key to growing valuable employees through feedback is to chip off a few rough corners and then help them do what they do best.

5. We should put into attention, that the feedback provided is only informative and that there will be no consequences (i.e. dismissal) resulted from negative feedback.
6. Also we could put into attention that based on this feedback, there will be changes done which will lead to better situation in a company. For example if they will write something bad about their colleague he will not get dismissed, but he will get some training in this field.
7. This problem can be solved gradually by itself. When employees see that through this feedback positive changes are made, they will find out that to write the truth is in their own interest.
8. Individuals who provide feedback must get training about how to provide constructive feedback.
9. The supervisor must be capable of understanding the feedback so that clarification can be given.

Problem no. 3 – Fighting for points
1. Individuals will not be told the number, they will just get word evaluation, evaluator will keep the numbers for himself.
2. We should avoid using numbers at all, to make only word evaluation.
3. Individuals will not get exact numbers, but based on numbers, evaluator will divide them into several groups (i.e. excellent, good, satisfactory, unsatisfactory, etc.) and the person being evaluated will be told to which group he or she belongs.
4. Individuals will be not allowed to talk about their evaluation, so they are not able to compare across each other.
5. Supervisors, HR staff, and other critical managers must assist the employee to understand and develop action plans based upon the feedback.
Role of the evaluation analyst

When setting up the team it will be necessary to nominate member who would be the evaluation analyst. The evaluation process will also be influenced by whether or not the team is working in collaboration with or concerned with planning at the higher level or at a lower level. In either case the evaluation will be influenced by the local or strategic contribution.

The evaluation criteria that will support choice should be defined at the beginning of agreement with the planning team, so that they can be incorporated by the team into their design criteria.
Conclusion

In this conclusion we tried to pick the best solutions for the problems which we identified in this paper. The outcome we should aim for, when choosing the proper solution is to eliminate the weak points at 360° Performance evaluation process.

1. The steps we have decided upon are:

2. Evaluation criteria will be divided into categories, so they will be more suitable for different kind of jobs.
3. There will be put into attention that based on this feedback changes will done, which will lead to better situation in the company. For example if they will write something bad about their colleague he will not get dismissed, but he will get some training in this field. People will see that they will not harm anybody when they write the truth, but they will help to change and improve this evaluated person. Also when they will write directly what they think is the problem, it will be easier to make these changes.
4. Evaluators will get training focused on providing constructive feedback. This is in our opinion inevitable to make the feedback process effective.
5. Individuals will not get exact numbers, but based on numbers, evaluator will divide them into several groups (i.e. excellent, good, satisfactory, unsatisfactory, etc.) and employees will be told to which group they belong. This will help to avoid comparisons across individuals. They will not be able to fight because of tenths of points. They will only know on which level in each category they are. Although the manager will know exact numbers, so he will be able make required steps.

We think that these solutions are the best for our problems and they will lead to satisfaction on all parties, although it can take a longer time for people to get used to this type of evaluation anyway.
PAGE
4/11

