Toolkit: Evaluating my own performance [image: image1.png]


1.
Introduction 
The process of evaluating your own performance affords you, the employee, the opportunity to assess your level of performance.  While this is important in that it raises your awareness about factors that affect or influence your performance, it is also useful since it provides an opportunity for you personally take charge of your performance and therefore your future.  Knowing your current contribution, strengths and areas of development are very important to determining the next step of your career. Your current job is the critical first step in your career at Rhodes as sound performance and conduct in your current job and a willingness to go the extra mile will ensure a positive reputation amongst your colleagues and management and is more likely to ensure the co-operation from your manager to assist you in preparing you for your next job.
2.
Who should use this toolkit?                            [image: image2.png]


This toolkit is suitable for everyone among the support staff who are keen and committed to learning from their actions, correcting mistakes and, more importantly, asking for advice on how to improve performance problems once identified.
3. What will you benefit by using this toolkit?
Through the use of this toolkit you will:

· Get a clearer sense of your job’s key responsibility areas (KRAs) and performance standards.
· Get a sense of your overall performance on each KRA 

· Gain an awareness of the actual and possible causes for your level of performance and where there is concern, possible ways to correct or improve on them. 
· Knowing your strengths and weaknesses as a person and in relation to your job.
[image: image3.png]


4. The toolkit: follow the steps

	Step 1: Know your job.
This is a necessary first step if you are to make sensible evaluation of how you are performing.  
· Review your own job profile and be clear on your key responsibility areas (KRAs)

If you don’t have a copy of this, ask your supervisor or manager or the Organisational Development Section in the HR Division.

·  List all the activities that form part of your job in a manner and language that you best understand.  You should try and list each responsibility area and divide it into its smallest components. If you need help, ask your supervisor or manager.
· Be clear on the consequences of good or poor performance on these areas for the stakeholders involved, e.g. the applicants, the division/unit that is recruiting, your immediate manager/supervisor, and the institution.

Example –using the job profile of the Recruitment and Selection Assistant
· Taken from the job profile, one of the Key Responsibility Areas (KRAs) is:  answering the phone for the section and directing calls and/or taking messages if staff are not available.
· Necessary activities involved in this KRA:  picking up the phone when it rings; greeting and introducing yourself to the caller; asking if and how you could help them; taking the name of caller and reasons for calling; help the caller; transfer the caller to the appropriate person; if the person is not there, take a message on his/her behalf; end the call.
These basic activities are the foundations and cornerstones of performance evaluation.  You need to know them so that your measurement of the whole is informed by understanding of these basic units.

	Step 2:  Understand the institutional performance standards in each responsibility area 

· For each of your KRAs there will be performance standards. You need to understand what these mean. Ask your supervisor and/or manager if need be.
· Performance standards related to you KRAs form one of the methods of evaluating your performance 
Example –using the job profile of the Recruitment and Selection Assistant

· Standard expected with regards to answering the phone: the incumbent should answer the phone in a friendly manner and should endeavour to be as helpful as possible.
· What does being as helpful as possible as possible mean to you?  
· Refer to the example cited above on necessary activities………AND THEN 
1.  Go through each basic activity listed there and assign a measurement criterion for each.  For example, answering the phone effectively begins with how fast you pick it up – how many times does it ring? If never more than three times then this would be good; more than four times would mean need for improvement;

2. Do you greet and introduce yourself to the caller? Again assign a measure e.g. always, sometimes, rarely.  If sometimes or rarely, then you are not being effective or as helpful as possible.

You should do this for all these basic units and when you finish all your KRAs you will have a very clear sense of how you are doing what you are supposed to be doing.

	Step 3: Determine benchmarks  
· Benchmarks are standards against which you compare your performance or practices. Ideally, it should be people who are excelling in such activities.

· Remember that career progression also requires that you perform above set standards to get a merit or recognition, so your benchmarks should be best performers in the area that you are evaluating yourself on.

Example –using the job profile of the Recruitment and Selection Assistant

The front line area should remain neat and tidy at all times in order to project a professional image.  

· Determining a benchmark for this would involve checking how other frontline areas in other department, units or divisions look.  

· You may even use benchmarks from other organisation; how furniture is arranged; the smell; decorations, etc.  
· What about you as a person?  Compare the way you dress and behave with people in other departments – it begins with you.

	Step 4: Commitment
[image: image4.png]


 
If you wish an institution or an organisation to be interested in you as an employee, this means that you need to be employable. Beyond your knowledge and skills, the employer wants to know that you are committed. So this requires asking about your current commitment.  
Ask these questions:

· How much pride do I take in my own work?  Do I ever go an extra mile in doing my job and contributing to my unit/division?

· How good is my attendance?  Do I ever fail to come to work for reasons other than ill health or genuine family commitments? 
· Do I look for ways to get out of work? Or am I a hard worker?
· Do I do my work to the best of my ability? 
· When I am finished my work but it is not the end of the work day, do I look for additional responsibilities?
· Am I open to learning new ways of doing things and doing my work better?
· Do I consider the impact of my attitude and work behaviours on others? For example, would my colleagues describe me as supportive and a good worker.
· When I get asked to do something that is not strictly in my area of work, do I say “this is not in my job profile?” This type of answer signals to the employer that you are not committed and are unwilling to support the entire team.
· Do I operate with integrity for example, only take sick leave when I am genuinely ill?
· Do I enjoy coming to work every day? Does I portray a positive attitude about my work to others?


	Step 5: Communication
Evaluating your contribution to the institution, also requires that you ask about your communication practices. 
Ask yourself the following questions:
· How good is my communication to my supervisor and manager? Do I keep him/her up to date on my activities, progress, difficulties? Do I ask my manager to clarify information when I do not understand?

· How good is my communication with my colleagues? Am I aware of my impact on their work and their need to know what is going on in my job?

· Do I take care to find out what is happening in the institution e.g. the plans of the institution?

· Do I actively discourage others to spread rumours about the institution, about my manager, about my colleagues etc?


	Step 6: Ensuring Efficiency & Effectiveness
Being good at your job means that you are employable. This means that you can answer “yes” to this question:

If Rhodes had the choice on whether or not to employ me in this job, 
given my current performance, 
would the institution employ me or prefer to employ someone else?
Being employable means ensuring that you are being efficient as well as effective. Answer the following questions:

· How well do I use my time and resources to meet desired goals?  For example: when I am given a task, do I often do it immediately, prioritise its importance, wait until the last minute or not meet the deadline? 

· Am I an organised person that uses my time in the best way possible?

· How much time per day do I spend idling e.g. talking and gossiping with others, talking to your friends and family on the phone, going downtown to do personal business, playing on the internet or playing computer games i.e. not doing what you should be doing?


	Step 7: Diversity and Team work
[image: image5.wmf]
There are very few jobs where people just work on their own. Being successful in today’s world means being able to work with others, including with those who are different to ourselves.  
Answer the following questions: 
· What do my colleagues think about my contribution to the team?

· What do I do to foster team-work in my section/area?

· Am I flexible enough to try to do things differently for the benefit of my unit/division?
· How much do I tolerate diversity in the university?  Do I have problems relating to other cultural groupings?  Example:  This may involve making wrong judgements about reasons for other people’s actions only to realise that it was a mistake.


	Step 8: Putting all the information together

[image: image6.wmf]
Now that you have gone through all the above issues, collate the information you have into the following:

· Strengths: skills, knowledge, attitudes that you have that make you employable and an asset to Rhodes

· Areas of development: areas that require attention to become strengths

· Weaknesses: issues that if you don’t attend to them will undermine your employability and your contribution at Rhodes


5. Conclusion – the next step
Now that you have done an evaluation of your current position, you can now start to think about your next position in your career.


For that, refer to the toolkit on writing your development plan.[image: image7][image: image8][image: image9]
6

