Performance management: Faculty of AgriSciences, SU
4

[image: image3.wmf]PERFORMANCE

MANAGEMENT

HUMAN

RESOURCES

ENVIRONMENT

HEADS

(deans, chairpersons)

MEMBERS OF

STAFF

(A)

(B)

(C)

[image: image1.jpg]UNIVERSITEIT-STELLENBOSCH-UNIVERSITY

sou kennisvennoot s your knowledge partner

Faculty of AgriSciences
Performance management:
system description and implementation plan
Concise version
March 2004

1. Performance management model ("drawing board")
[image: image2.wmf](Performance standards and measuring

instruments)

Performance management instruments

(instruments marked in yellow form part of the faculty’s own sys

tem)

FOCUS

of system

SU objectives

Faculty objectives

Departmental

objectives

Individual

objectives

Performance

management processes

Formulate

objectives

for environment

Formulate

objectives

for

individual

,

based on

-

content of post

-

requirements for post

US policy

(guidelines and requirements)

Performance

monitoring

(informal; on a

continuous basis)

Business plans

of SU, Faculty and departments

Work agreement

(based on description of post, but focuses on staff

member; unique; linked to period)

-

Content of post:

outputs

-

Requirements of post:

knowledge and skills

Performance

evaluation

(formal)

Performance evaluation

-

Content of post:

work outputs

-

Requirements of post:

knowledge

and skills

Description of post

(focus on post; generic)

-

Content of post:

KPAs and tasks

-

Requirements of post:

knowledge and skills

Personal Development Plan (PDP)

(as part of work agreement)

Performance development (short and medium term)

Career development (long term)

Performance

development

(on a continuous basis)

Acknowledgement and

reward

of good

performance

Management of poor

performance

Policy of acknowledgement and reward

that is linked to performance, and of which a remuneration

policy forms part

Linked to an annual cycle

(reporting period: Jul

-

Aug)

Alignment of individual

objectives with objectives

of dept and of broader

environment

Fig. 1 Performance management system, processes and instruments
(NOTE: sections indicated in yellow form part of the unique system developed in the Faculty of Agricultural and Forestry Sciences.)
The performance management model of the Faculty is based on the “science” of performance management, which is contained in the system, processes and instruments (policy documents, forms, measuring instruments, etc.) that are set out diagrammatically in Figure 1.

There is thus a broad performance management system and process with its own, unique “science” and principles – which is valid for all environments. However, the level at which it is implemented, operated and managed will differ from environment to environment and from institution to institution.
One of the core elements within the performance management system and process is strategic objectives, as performance management is, in essence, a process that is used to implement the strategic plan or objectives of an institution. If the strategic objectives of an institution (Stellenbosch University (SU)) have been identified, they have to be converted into operational objectives for each faculty and, consequently, for each division/department. From this, individual objectives are compiled for a staff member within each division/department, and these must be aligned with the strategic objectives of SU, the Faculty and the department.
Performance management instruments (policy documents, forms, measuring instruments, etc.) form an integral part of the broad performance management system and process, and are aimed at ensuring that the abovementioned core element of performance management, namely that the strategic objectives of an environment, but also the individual objectives of staff members, can be implemented and managed.
In order to implement the performance management model, the processes that form an integral part of the broad performance management system must take place in a structured and systematic manner and in a logical order, as indicated in Figure 1. The following steps need to be followed in the implementation:
Step 1:
The principles set out in the University’s performance management policy also form the basis for the principles of the Faculty’s performance management process. Specific emphasis needs to be placed on the alignment of the individual objectives of the staff with the objectives of the environment (department, Faculty or SU), including a strong emphasis on the development of staff.
Step 2:
Business plans must be in place for SU, the Faculty and the departments in which the strategic objectives of the broader environment are clearly reflected.
Step 3:
The individual objectives of the staff must be formulated on the basis of the business plans of the environment (SU and Faculty) and department. In order to implement this, it should first be determined what types of posts are required in a department in order to carry out the strategic objectives of the department. A description of the post therefore needs to be compiled in which the content of the post (key performance areas and tasks) and requirements of the post (knowledge and skills) are specified. In the description of the post, specific emphasis is placed on what is expected of the post. It thus creates the post level standard for a specific post, is generic in nature and aimed at the long term (will therefore not vary from year to year).

Step 4:
Using the business plan and descriptions of posts as foundation, a “unique” work agreement is then compiled for each individual member of staff for a specific reporting period (a year, usually from August to July) on the basis of the content and requirements of the post in which he/she is appointed and with due consideration of the post level standards. The staff member therefore enters into an agreement with his/her chairpersons or supervisor with regard to:

 (i)
content of the post
(
work output (KPAs, tasks or objectives)

NB: objectives must be specific, measurable, task

oriented, realistic and achievable, as well as time bound
(ii)
requirements of post
(
knowledge and skills required to successfully achieve
the work outputs
(NB: The personal development plan (PDP) of each staff member is viewed as part of his/her work agreement.)

Step 5:
Continuous performance monitoring on the basis of informal feedback sessions need to take place to provide a member of staff with feedback on his/her work performance, as well as to ensure that proactive problem areas and areas of opportunity are identified in order to take the necessary action. Progress with regard to outputs, as well as personal development actions, are hereby monitored continuously.
Step 6:
In addition to the performance monitoring, a formal performance evaluation of each staff member’s work performance needs to take place once a year. The Faculty’s system supports the principal that the outputs, as well as the knowledge and skills, of a staff member should be evaluated in order to ensure a more balanced evaluation process. (See explanation below.)
What therefore has to be evaluated?
· Work performance
(
How does the member of staff do his/her work?

(performance indicators are quality and quantity)

· Capacity
(
Does the staff member know his/her work? (knowledge)

(
Can the staff member do his/her work? (competence)

(
Does the staff member want to do his/her work? (work behaviour)
(this has a direct influence on the quality and quantity of work performance)

· Human relations:
(
staff member’s relations with his/her colleagues, heads,

subordinates and clients, as well as his/her ability to work

in a team context
(this has a direct influence on the quality and quantity of work performance)

· Instruments for evaluation are the performance standards that are linked to the post, as well as certain measuring instruments. The evaluation takes place on the basis of a 5-point scale (a description of the categories of the scale is provided in the guide).
· In the calculation of the final performance mark, 2/3 of the mark is derived from the mark allocated for work outputs and 1/3 from the mark allocated for knowledge and skills. The final performance mark is calculated out of 5 and converted to a percentage (%).

Step 7:
Proceeding from the performance evaluation, performance development also needs to take place by compiling a Personal Development Plan (PDP) for each member of staff that focuses on:

· performance development, i.e. developmental action that is related to a staff member’s work outputs or knowledge and skills aspects (aimed more at the short or medium term)
· career development (aimed more at the long term)
This development plan is then incorporated into the staff member’s work agreement for the following reporting period. There is a very strong focus on the DEVELOPMENT of staff within this system.
Step 8:
At the end of a cycle, it is essential for acknowledgement and reward of good performance, and management of poor performance to take place. For this purpose it is essential that a good remuneration policy is in place that is based on a performance-driven remuneration system. Finality on this part of the process resides at SU level.
NOTE: Within the Faculty’s system, the work agreement, performance monitoring report, personal development plan and performance evaluation are handled within one system (one form). It is thus a system that supports the principle that the broad spectrum of performance management processes should be handled in an integrated manner within one system (i.e. the work agreement).
2. Performance management partnership
From the preceding it is clear that a good performance management system, structured performance management processes, as well as functional, verified performance management instruments should be in place, although people are necessary to get the process of implementing performance management underway and managing it.

It is thus essential that the implementation phase is viewed against the background of the “people” who are involved in it, viz. the 360° Performance Management "Partnership" (Figure 2) within the broad performance management system and process. The three “corner-pillars” of this “partnership” are: (A) Human Resources, (B) environment heads (deans, chairpersons, supervisors) and (C) the staff member himself/herself. For performance management to succeed there should be good cooperation between the “partners”, as well as dedication to and 360° involvement in performance management.
The responsibilities of each partner are highlighted below.

(A)
Human Resources

· Value-adding, professional leadership with regard to the broad performance management system
· Development of an SU policy for performance management
· Definition of generic SU processes
· Guidance with reference to philosophy, theory and practice
· Support and training

· Calibration of broad performance management philosophies and concepts, management approach with reference to implementation actions, as well as, more specifically, with reference to performance management instruments*

(B)
Environment heads (chairpersons and supervisors)
Ownership must be accepted for the implementation and phasing in of the performance management process, including the following:

· Implementation of business plans, descriptions of posts and work agreements (including PDPs) in terms of the principles of fairness and equity, as well as the alignment of individual objectives with the strategic and operational objectives of the department/environment
· Phasing in of the performance monitoring, evaluation and development processes with reference to individual members of staff within an integrated performance management system
· Calibration of:
- broad performance management philosophies and concepts

- management approach with reference to implementation

 actions

- contents of posts and requirements of posts for post

 descriptions

- weighting of work outputs, as well as of knowledge and skills in
 work agreements

- measuring instruments for performance evaluation
(this calibration must take place in close collaboration with Human Resources)

(C)
Members of staff
Ownership has to be accepted with reference to their own performance and progress, including:
· The successful execution of work objectives (as set out in the work agreement)
· Continuous record-keeping of "proof" or examples of excellent work outputs to be submitted during performance evaluation
· Successful execution of own development actions in Personal Development Plan
To ensure that the performance management project can be implemented successfully in the Faculty, it is therefore essential that all three components, viz. Human Resources, environment heads and staff members, fully comply with their portion of the “agreement” and do so in a spirit of cooperation, involvement and dedication.

�

Fig. 2 360° Performance management “partnership"

