Performance Development – Professional Staff Managers HEW8 and above

[image: image2.jpg]THE UNIVERSITY OF

MELBOURNE

Performance Development and Review

Template for Professional Staff Managers
at HEW 8 and above
For information about the Performance Development Framework please go to: http://www.hr.unimelb.edu.au/development/pdf
	Name:
	

	Position/Level of Classification:
	

	Department:
	

	Date of THIS feedback discussion:
	

	Date of LAST feedback discussion:
	

	Name of Supervisor:
	

Signed: __

(Staff Member)

Signed: __

(Supervisor)

Performance Development Review process for professional staff managers is made up of the following:
Section A: Preparing for the Performance Review

Section B: Planning and Recording Performance

Section C: Planning for Development

Section D: Developing your Career

Section E: Assessing Performance

Section F: Leadership and Management Competency Review (Optional)
Section A: Preparing for the Performance Review

Preparation for the performance development review discussion involves the staff member in:

Reviewing:

· Job description/role statement
· Performance objectives set in the previous review period against actual performance

Collecting:

· Evidence of performance

Documenting:

· Achievements for the period under review

· Performance against objectives set in the previous review period

· Reasons why any performance objectives were not met

· Suggestions for improvement

· Training and development undertaken

Identifying:

· Any problems encountered

Developing/Drafting:

· Ideas for possible short-term development activities to assist in achieving objectives and improving performance

· A career development plan (optional)

Section B: Planning and Recording Performance

To review performance against objectives and indicators agreed at the beginning of the review period.
	Performance Objectives

Set at the beginning of the
review period
	Performance

Indicators
	Actual Performance

Record actual performance against objectives and indicators set at the beginning of the review period

	
	
	

	
	
	

	
	
	

	
	
	

	OHS Responsibilities (aligned with the position description and additional duties) http://safety.unimelb.edu.au/topics/responsibilities/
Should include that the supervisor:
· takes reasonable care for own health and safety and that of others

· holds personnel accountable for their health and safety responsibilities

	
	

Subject to joint agreement between supervisor and staff member, objectives may be updated during the year as work circumstances change.

Section C: Planning for Development

Short Term Development Plan to assist in achieving performance objectives and performance improvement.
	Skills and knowledge to be developed
	Proposed actions

	
	

Section D: Developing Your Career (Optional)

Desired future career direction

· Mid-range (around 2-3 years)

	

· Longer range (4-5 years)

	

	Goals to be achieved
	Actions to take

	Mid-range (around 2-3 years)

	

	Long-range (around 4-5 years)

	

Section E: Assessing Performance
STAFF MEMBER’S REFLECTION

List and comment on:

· Major achievements

· Any areas where objectives were not met and the reasons (both within and outside of your control)

	

Outcomes of any short-term development activities undertaken to assist with achievement of objectives and performance improvement.
	

Actions undertaken to maintain/increase performance of staff in your Department/Unit/Work area:

All staff in the Department/Unit/Work area have
undertaken Performance Development Reviews
Yes/No

If not, what steps will be taken in the near future to ensure the reviews have been undertaken?

	

You may wish to highlight any:

· Outstanding achievement/s by individual staff members

· Significant outcomes as a result of training/development activities undertaken by staff

· Outstanding achievements by a work team in your area
FURTHER COMMENTS BY STAFF MEMBER

	

COMMENTS BY SUPERVISOR

	

Section E: Assessing Performance – continued

ASSESSING PERFORMANCE

Feedback on level of performance against objectives in the period under review

To be completed by the supervisor
 FORMCHECKBOX

Outstanding
Demonstration of performance consistently exceeding

expectations. The consistently high standard has earned

recognition by others internal and/or external to the

University.
 FORMCHECKBOX

Very Good
Overall demonstration of consistent and sustained

performance with all objectives being met and many being

exceeded.

 FORMCHECKBOX

Good
Overall demonstration of consistent and sustained

performance with all objectives being met and some being

exceeded.

 FORMCHECKBOX

Satisfactory
Performance in most areas met the requirements of the

position whilst other missed by a small margin.
 FORMCHECKBOX

Unsatisfactory
Performance and/or behaviour falls short of the required

standard.
Increments are only awarded if a staff member has participated in the Performance Development Framework and their performance has been assessed as satisfactory or above and the staff member has not yet reached the increment ceiling.

Signed: ___________________________________
**Date: ______________

(Staff member)

Signed: ___________________________________
**Date: ______________

(Supervisor)

** Signature indicates that performance has been reviewed and discussed by the staff member and supervisor, and does not necessarily signify concurrence. A response may be attached.

Individual staff members and supervisors each retain a copy of the Performance Development and Review documentation. The documentation is used as a basis for ongoing feedback and review discussions. A signed copy is also sent to the relevant Faculty General Manager for record keeping purposes. All copies are to be held in a secure place.

Section F: Leadership and Management Competency Review (Optional)
Management Attribute Review

Background

The University has developed a set of Management and Leadership competencies aligned with the strategic agenda of the organisation. Development of these competencies was undertaken after extensive consultation with key staff across the University. These competencies are considered to be essential for success in senior leadership and management positions at the University.

To assist supervisors to enhance their development of these competencies the Leadership and Management Competency Review has been included as an optional part of the Performance Development Review for Professional Staff Managers.
Instructions

· Before the review meeting with your supervisor reflect on your performance on each of the attributes listed. Refer to the Competency Definitions attached to conduct the review and focus your thinking. (Each competency has 4 levels of development with Level 1 being the highest and Level 4 being the lowest). This is not a test, but should be an honest reflection to assist development.

· Review each attribute by placing a tick in the appropriate box on the sheet on the following page.
· Circle the ratings you believe should become your priority development actions
· Ratings translate as follows:
Level 1 = no development at present, may be used to assist in the development of colleagues
Level 2 = some development maybe required in specific areas
Level 3 = some development required
Level 4 = development required
You may want to clarify a behaviour or rating, if so write down specific examples that can be used as a basis for further discussion with your supervisor.

Planning Development Actions

· You will now be in a position to identify your major strengths and identify priority areas for development.
· In consultation with your supervisor list the actions to be taken to further develop these competencies.
	Management competency definitions
	Level

4
	Level

3
	Level

2
	Level

1
	Manager/Staff member Comments (Optional)

	Strategic Thinking
Ability to analyse influencing factors both inside and outside the University, to provide strategic direction the organisation in terms of analysis, advice and directions for the next 5 years.

	
	
	
	
	

	Organising for Achievement
Establishing obtainable objectives and then delegating/organising resources to achieve a standard of excellence and monitor on-going performance.

	
	
	
	
	

	Managing People
Ability to demonstrate desired management skills (directing, developing, and leading) to effectively manage all resources to achieve organisational goals and budgets.

	
	
	
	
	

	Communication
The practice of expressing, sharing and listening to information in a two-way manner continually. Communication covers both verbal and written information.

	
	
	
	
	

	Interpersonal Style
Displays a range of high-level interpersonal skills and inspires confidence and enables people to be effective and be recognised for achievements.

	
	
	
	
	

	Values/Organisational Commitment
The commitments to act in ways that promote and support the needs, priorities and goals of the University.

	
	
	
	
	

	Continuous Learning and Improvement
Demonstrated commitment to personal and
professional development and an ability to keep up to date with current professional knowledge.

	
	
	
	
	

	Customer Focus
A desire to help or meet the needs of others.
Focusing effort on discovering and meeting the customer or clients needs.

	
	
	
	
	

The staff member identifies:

· Their major strengths:

	

· Their top two priority areas for development:

	

· Actions for follow-up – to be agreed between the staff member and their supervisor:

	

Appendix A: Leadership and Management Competency Definitions

Developed for the University of Melbourne Professional Staff HEW 8 and above

	Strategic Thinking
	Ability to analyse influencing factors both inside and outside the University, to provide strategic direction to the organisation in terms of analysis, advice and direction for the next 5 years.

	Organising for Achievement
	Establishing obtainable objectives and then delegating/organising resources to achieve a standard of excellence and monitor on-going performance.

	Managing People
	Ability to demonstrate desired management skills (directing, developing, leading) to effectively manage all resources to achieve organisational goals and budgets.

	Communication
	The practice of expressing, sharing and listening to information in a two-way manner continually. Communication covers both verbal and written information.

	Interpersonal Style
	Displays a range of high-level interpersonal skills that inspires confidence and enables people to be effective and be recognised for achievements.

	Values/Organisational Commitment
	The commitment to act in ways that promote and support the needs, priorities and goals of the University.

	Continuous Learning and Improvement
	Demonstrated commitment to personal and professional development and an ability to keep up to date with current professional knowledge.

	Customer Focus
	A desire to help or meet the needs of others. Focusing effort on discovering and meeting the customer or clients needs.

Strategic Thinking
Ability to analyse influencing factors both inside and outside the University, to provide strategic direction to the organization in terms of analysis, advice and direction for the next 5 years.
Level One

· Uses analytical techniques to evaluate and synthesize data from multiple sources.
· Creates innovative new models or theories to explain complex situations and reconcile discrepant data.

· Anticipates situations at least 5 years ahead and acts to create strategic opportunities or avoid problems.

· Communicates a compelling and inspirational vision that generates excitement, enthusiasm and commitment to the University’s mission, values and goals.

· Makes strategic choices as to where the investment of time and money will return the best payoff on a University wide basis.

· Understands and addresses underlying problems, opportunities or political forces affecting the University in relation to the external and internal environment.

· Develops innovative and entrepreneurial initiatives that provide outstanding contributions to University objectives in a global context.

Level Two

· Systematically evaluates complex problems and draws together component parts to make correct decisions.

· Anticipates future needs and creates innovative new concepts that are not obvious to others.

· Applies knowledge of past trends to look and plan ahead strategically.

· Acts in a way that inspires others to commit to the University mission, vision and goals.

· Makes strategic choices as to where the investment of time and money will return the best payoff to the department.

· Understands and uses political relationships within the University to achieve goals.

· Contributes to entrepreneurial activity and initiatives to provide growth and development opportunities for the University in the future.

Level Three

· Analyses the relationships among several parts of a problem or situation.

· Recognises causes of events and consequences of actions.

· Creates opportunities or minimizes problems by acting up to one year ahead.

· Encourages others to buy into the University’s mission, vision and goals.

· Makes pragmatic financial decisions to ensure targets are achieved.

· Understands and recognizes unspoken organisational constraints and uses these to yield the best results.

· Understands the organisational objectives of the University and applies these within the context of growth and development for the entire University.

Level Four

· Breaks down problems into lists of tasks or activities.

· Sets priorities for tasks in order of importance.

· Recognises and acts upon present opportunities or addresses present problems.

· Supports the University’s mission, vision and goals.

· Takes financial considerations into account when making decisions.

· Understands and uses the formal structure of the University to achieve goals.
· Understands and applies the objectives of the University in departmental planning.

Organising for Achievement
Establishing obtainable objectives and then delegating/organising resources to achieve a standard of excellence and monitor on-going performance.
Level One

· Commits significant resources and/or time to improve performance and reach new goals, while also taking action to minimize risks involved.

· Makes decisions, sets priorities and chooses goals on the basis of explicit considerations of potential profit to the University.

· Reschedules or accelerates work activities to meet future requirements and current deadlines.

· Maintains an overview of entire projects to ensure all elements are fully considered in a cohesive manner.

· Quickly weighs up opposing arguments and priorities, and competing/conflicting demands to act in a decisive manner.

Level Two

· Sets challenging goals to improve performance, then measures against these goals.

· Makes decisions, sets priorities and chooses goals on the basis of explicit considerations of potential profit to the department.

· Priorities work activities to achieve goals and monitors progress against deadlines.

· Works with others to ensure that all elements of a project are considered.

· Able to quickly prioritise conflicting demands and evaluate opposing arguments.

Level Three

· Sets goals for improving performance and seeks to measure improvement.

· Conducts cost-benefit analyses in order to make the right decisions for the future.

· Monitors the quality/accuracy of both own and employee’s work.

· Plans ahead to ensure that project details are not forgotten.

· Able to deal with conflicting demands from different sources quickly and calmly.

Level Four

· Constantly tries to improve own performance.

· Has an awareness of the bottom line.

· Takes responsibility for own work to ensure timeliness and accuracy.

· Ensures that project details are adhered to.

· Deals with competing demands calmly.

Managing People
Ability to demonstrate desired management skills (directing, developing, leading) to effectively manage all resources to achieve organisational goals and budgets.

Level One

· Calculates the impact of actions and words on others and uses a range of flexible interaction styles accordingly.

· Deals openly, directly, tactfully and constructively with performance issues in relation to agreed goals.

· Uses empowering strategies to produce effective teams, boost productivity and ensure all team members feel equally valued.

· Anticipates potential sources of conflict between individuals and groups and negotiates solutions that meet the end goals of the organisation.

· Develops and implements resource management strategies to obtain optimum employee satisfaction and productivity across the University.

· Puts strategies in place to ensure selection decisions within the University are based on good judgment and objective reasoning.

Level Two

· Calculates the impact of actions and words on others and adapts a flexible interaction style accordingly.

· Tactfully process positive and negative feedback about performance against agreed goals.
· Encourages and empowers teams to ensure long-term objectives are achieved.

· Facilitates problem identification and negotiates solutions to the satisfaction of all parties.

· Develops and implements resource management strategies to ensure employees satisfaction is optimised within the department.

· Puts strategies in place to ensure selection decisions within the department are based on good judgment and objective reasoning.

Level Three

· Is aware of impact of actions and words on others and tries to influence people accordingly.

· Conducts regular feedback sessions with employees.

· Proactively provides practical support or assistance to help employees succeed.

· Can recognize conflict when it occurs and can recommend appropriate solutions.

· Works within the team and manages resources to encourage greater productivity and input.

· Shows foresight, judgment and impartiality in selecting people for positions.

Level Four

· Takes action to try and persuade or influence others.

· Gives specific detailed directions to make needs and requirements clear.

· Ensures that resources are available to help staff members succeed.

· Uses negotiation skills to achieve solutions between individuals and groups.

· Works to achieve optimum self-productivity and input to role.

· Selects people for positions in an objective and fair manner.

Communication
The practice of expressing, sharing and listening to information in a two-way manner continually. Communication covers both verbal and written information.
Level One

· Implements and promotes communication strategies to ensure that people are informed about developments affecting the department/University.

· Develops a broad network of useful contacts both inside and outside the University.

· Develops and implements strategies to foster excellent communication systems for the University both internally and externally.

· Uses a range of communication systems and styles to actively promote own department and/or University to others including the media.

· Develops and implements systems to gather information and ensure suggestions/ideas are encouraged and acted upon.

· Has an intuitive understanding of why people act and respond in particular ways.

Level Two

· Implements communication strategies to ensure that people are informed about developments affecting the department.

· Develops a network of useful contacts with relevant people in the University.

· Develops and implements strategies to foster excellent communication systems within the University.

· Uses a range of communication systems to promote department and/or the University.

· Actively gathers information from others and ensure suggestions/ideas are encouraged and acted upon.

· Understands why people respond in particular ways.

Level Three

· Keeps relevant people informed and up to date about developments affecting the department.

· Develops a network of useful contacts within the department.

· Implements strategies to foster excellent communication systems with key contacts.

· Uses a range of communication systems to promote own ideas/department to others.

· Gathers information from others and asks for suggestions/ideas.

· Picks up on the underlying feelings of others.

Level Four

· Keeps individuals informed about decisions affecting them.

· Develops good working relationships with work colleagues.

· Displays an open communication style with clients, peers and staff.

· Promotes own ideas and can defend or explain departmental approach.

· Listens and asks questions when talking to others to test understanding.

· Is aware of the underlying feelings of others.

Interpersonal Style
Displays a range of high-level interpersonal skills that inspires confidence and enables people to be effective and be recognised for achievements.
Level One

· States confidence in self, department and University in discussions with others both internally and externally.

· Initiates or pursues friendly networking relationships with work related people outside the work setting.

· Promotes a University culture of keeping issues in perspective and having fun at work.

· Fosters a University culture of approachability, openness and flexibility.

· Acts as a role model by balancing work and family priorities and encouraging others to do similar.

· Recognises strong emotions or stress and takes action to respond constructively to the source of the problem.

Level Two

· States confidence in self and department in discussions with others.

· Builds friendly informal networking relationships with people in the work environment.

· Promotes humour to raise staff morale and productivity.

· Proactively encourages others to make contributions, discuss issues and work in a flexible manner.

· Promotes balance in work and family life to self and others.

· Uses stress-management techniques to recognise and deal with emotional responses.

Level Three

· States confidence in own judgement and compares own abilities favourably with others.

· Builds rapport by making informal contacts in a work situation.

· Does not take self seriously and appreciates the humorous side of situations.

· Makes self approachable and receptive to others and maintains a flexible approach.

· Maintains a balance between work and family life.

· Can discuss issues calmly despite strong emotions.

Level Four

· Is confident in own decisions and work.

· Makes and maintains working relationships with others.

· Can see the humorous side of situations.
· Maintains an open door policy and gets on with people.

· Ensures that family life is not neglected for work.

· Resists temptation to engage in inappropriate or impulsive behaviour.

Values/Organisational Commitment
The commitment to act in ways that promote and support the needs, priorities and goals of the University.
The following values or value sets are determined as important for the University of Melbourne:

· Honesty and Integrity

· Responsible

· Reliable

· Courage

· Compassion

· Ethical/Moral
Each individual value or value set is defined below, along with indicative examples of how they could be manifest in different behaviours.

Note that the behavioural examples are presented in three contexts – involving the individual, a direct report situation and a cross-functional setting.

Honesty & Integrity – A commitment to being truthful in words and actions.

· Is prepared to admit they are wrong and will apologise.

· Draws attention of relevant Department to an overpayment.

· Is prepared to honour a commitment to transfer surplus resources to another area.

Responsible – Accepts liability for one’s own actions.

· Ensures resources are utilised in line with University requirements and expectations.

· Accepts accountability for incorrect advice given by subordinate staff.

· Ensures that one’s own decisions do not adversely impact upon the University.

Reliable – Timeliness, accuracy, consistency and dependability.

· Follows through with tasks without the need for monitoring and prompting by others.

· Provides clear and consistent guidelines for the behaviour and performance of one’s staff.

· Can be depended upon to contribute effectively as a member of a project team.

Courage – Having the conviction and confidence to express non-traditional or difficult opinions and propose courses of action.

· Willingness to set an ambitious new direction and to work towards having that view or action accepted and implemented.

· Confronts rather than avoids difficult issues, such as staff performance issues.

· Knows the facts or has the professional knowledge and brings this to the attention of the group and speaks against or challenges the dominant view.

Compassion – Demonstrates empathy, tolerance, responsiveness and consideration towards others in the work environment.

· Looks favourably towards a request for Carer’s leave even during the busiest working period.

· Would notice and follow-up when a staff member is not performing at her/his usual standard.

· Understands and is supportive of colleagues during times of crisis.

Ethical/Moral – Ensures that one’s actions and decisions are aligned with professional principles and standards.

· Maintains confidences and declares conflict of interest.

· Takes appropriate action in relation to unfair treatment of staff.

· Acknowledges his/her own misjudgements that adversely impact on others and apologises where appropriate.

Continuous Learning and Improvement
Demonstrated commitment to personal and professional development and an ability to keep up to date with current professional knowledge.
Level One

· Displays an active interest in and expert knowledge of the University as a whole and an interest in the academic disciplines.

· Acts at a strategic level to ensure that the University adapts and changes by taking advantage of technological advances.

· Takes responsibility for creating a University culture that actively supports/promotes personal improvement, setting challenges and learning from mistakes.

· Develops and implements University systems that ensure continuous growth and improvement.

· Loves learning and develops leading edge knowledge/techniques in area of professional expertise.

Level Two

· Displays an active interest in the University as a whole and the academic discipline of the department.

· Becomes knowledgeable about technological advances and promotes use within the University.

· Actively encourages others in personal improvement, setting challenges and learning from mistakes.

· Develops and implements departmental systems that ensure continuous growth and improvement.

· Keen to learn and develops new techniques/improvements in area of professional expertise.

Level Three

· Displays an active interest in the academic disciplines of related departments.

· Learns to use and promotes technological advances to others.

· Encourages others to take part in a range of learning opportunities and learn from mistakes.

· Encourages others to contribute ideas towards continuous departmental growth and improvement.

· Keen to learn and actively keeps up to date with new developments in field of expertise.

Level Four

· Displays an interest in the academic disciplines.

· Keeps up with technological advances.

· Takes part in a range of learning opportunities and uses mistakes as an opportunity to learn.

· Contribute ideas towards continuous departmental growth and improvement.

· Has an interest in learning about new developments in field of expertise.

Customer Focus
A desire to help or meet the needs of others. Focusing effort on discovering and meeting customer or clients needs.
Level One

· Demonstrates and promotes a quality service culture by consulting and involving customers, colleagues and stakeholders.

· Maintains clear communication with customers regarding mutual expectations and manages complex customer relationships.

· Develops and implements University systems/policies/guidelines to ensure outstanding customer service is achieved.

· Develops and implements top level marketing strategies to identify the customer base and design products and services around their needs.

· Develops appropriate strategic alliances with business groups to enhance the quality of service offered to customers.

· Develops and implements mechanisms to proactively seek feedback from customers and act on information received.

Level Two

· Demonstrates a quality service to others by involving customers, colleagues and stakeholders.

· Maintains clear communication with customers regarding mutual expectations.

· Develops and implements departmental systems/policies/guidelines to ensure outstanding customer service is achieved.

· Develops and implements departmental marketing strategies to identify the customer base and offer products and services that meet their needs.

· Develops appropriate strategic alliances with other departments to enhance the quality of service offered to customers.

· Proactively seeks feedback from customers and acts on information received.

Level Three

· Takes personal responsibility for dealing with customer enquiries, requests or complaints.
· Maintains clear communication with customers.

· Maintains systems/policies/guidelines to ensure outstanding customer service is achieved.

· Seeks information about real underlying needs of the customer beyond those expressed, and matches these to available products and services.

· Develops appropriate alliances with others to enhance the quality of service offered to customers.

· Acts on feedback received from customers.

Level Four

· Follows up on customer enquiries, requests or complaints.

· Gives friendly, cheerful service.

· Follows set systems/policies/guidelines to ensure outstanding customer service is achieved.

· Identifies the needs of each individual customer and responds appropriately.

· Understands the University’s products and services and can explain these to customers.

· Keeps others informed about customer feedback received.

[image: image1.jpg]

TM-7

