September 2000
The FrontLine Supervisor

Copyright ©2000 by DFA Publishing & Consulting

WWW.EAPTOOLS.COM

The following information may not be copied or redistributed in violation of the subscriber’s license. For questions about distribution phone (703) 818-7682.

Q. My employee told me he made an appointment to see the EAP. I referred him six months ago as a supervisor referral, although he never went. Should I call the EAP now and request that they consider him a supervisor referral when he shows up?

A. Assuming you referred your employee six months ago because of job performance problems, you should decide whether these problems remain. If performance problems no longer exist, you should view the referral as a self-referral. If the performance problems remain, you should ask your employee if he made the appointment in response to your supervisor referral six months ago. This is appropriate because your employee voluntarily disclosed to you his plans to visit the EAP, and indeed you referred him earlier. If the appointment is unrelated, you could choose to make a supervisor referral now based upon the performance issues. Inform your employee that the supervisor referral is distinct from his self-referral. Only after you speak with your employee, and have determined whether you are or are not going to make a supervisor referral, should you contact the EAP and provide performance information to notify them of the pending supervisor referral.

Q. I have two employees who are romantically involved, and their relationship is causing problems for the office. How do I intervene without being accused of violating their rights?

A. Your task is more easily accomplished by focusing on performance problems (quality of work, attendance, or other behaviors) that need to be changed, not the relationship you perceive, rightly or wrongly, as the source of such problems. (This assumes, of course, that your organization does not have a policy prohibiting romantic relationships between coworkers. Such is the case in more companies than many people realize.) Be sure to document the effects of specific behaviors on workplace productivity. For instance, if both your employees are taking long lunch hours that interfere with work, focus on the long lunch hours, not the social engagement you believe contributes to the long lunch hours or the lost productivity. Taking this approach will permit you to focus on performance and avoid being accused of interfering with your employees’ personal business.

Q. I am trying to give more positive feedback to my employees about their work. It’s difficult because I am not used to practicing this skill. Can you give some pointers to make it easier and more effective?

A. Understanding that positive feedback is both powerful and essential to worker productivity and morale is the most important point to remember about it. The second is timing, and the third is being specific when feedback is given. Obviously, giving positive feedback soon after a positive event or work project makes it most meaningful. How to be specific is a skill that is less understood. Being specific means more than telling your employee he or she did a good job. It means identifying and stating what you believe are the traits and skills that contribute to your employee’s ability to do a good job. Hearing what another person views as positive traits or abilities is valuable to employees because they can easily remember it and may “replay” it in the form of positive self-talk or internal messages.

Q. I am a senior-level manager and therefore do not have as many opportunities to engage with troubled employees as do several supervisors who report to me. How can I best support them to use the EAP effectively?

A. Senior managers can be most helpful by reminding supervisors to use the EAP as a tool to help them resolve performance problems with employees as soon as possible. Most supervisors will eventually face challenges with troubled employees, but for some, years may pass before a significant incident requires an EAP referral. This infrequency makes it easy to forget to use the EAP. For others, a personal relationship with the employee makes it easy to avoid mentioning the EAP in the corrective interview. And for some, anger and disappointment with an employee lead to intense discussions, lecturing, or pleading by the supervisor. Senior supervisors can prompt lower-level supervisors to include the EAP when they are consulted about supervision issues. They can also prompt supervisors to involve the EAP earlier, or insist on it when necessary.

Q. Troubled employees are sometimes referred to the EAP after the supervisor is pressured because of a crisis or urgent event. What kinds of situations precipitate the rush to refer an employee who has had problems for a long time?
A. Three situations within organizations frequently lead to pressure on the supervisor to refer an employee to the EAP. If supervisors are aware of these circumstances, they can more easily consider referring an employee earlier to avoid larger problems. First, the upper management and the organization’s leadership may suddenly focus on products, projects, or services that risk organizational loss or failure if the performance problems of an employee are ignored. The supervisor suddenly realizes the risk he or she faces if the troubled employee is not assisted. Second, a complaint outside the department may be brought to the attention of upper management and become the supervisor’s responsibility to address. Third, a sudden crisis, accident, or organizational upset may occur that is associated with the behavior of an employee whose poor performance is known, but who has not yet been referred to the EAP.
1
1

