

Keeping employees accountable for results: quick tips for busy managers

Miller, Brian Cole, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20441504&lokasi=lokal>

Abstrak

All managers want to hold their employees accountable for results, but few know how. Moving beyond the far-from-ideal annual performance review -- which only evaluates what has already occurred, and not what the manager wants to achieve -- Keeping Employees Accountable for Results contains checklists, how-tos, and other tools to manage performance on an ongoing basis. The book gives busy managers quick, step-by-step advice on: * Setting expectations * Monitoring progress * Giving feedback * Following through Light on theory and heavy on practical application, Keeping Employees Accountable for Results gives time-pressed managers the proven, practical information they need to help their people accomplish more.