[image: image1.jpg]W RHODES UNIVERSITY

Where leaders learn

PROTOCOL FOR THE AWARDING OF

MERIT SALARY AWARDS TO ACADEMIC,
RESEARCH and INSTRUMENTATION SCIENTIFIC STAFF

1. Purpose of this protocol:

The University is committed to recognising and rewarding academic related
 staff for outstanding achievements and excellence in their work. One way of doing this is through the awarding of merit salary awards. These awards are intended to reward the contribution of a staff member or team of staff that is over and above the expected work efficiency and/or beyond the standard required or where a staff member has brought credit to the University, discipline or department through achievements and/or contribution.

2. Nature of academic merit awards:

A merit award may be either a once-off bonus payment or a salary increment. The Merit Award Committee makes the recommendation as regards firstly, whether a bonus or salary increment should be afforded.
The following principles are used to guide these recommendations:

2.1 The merit increment is normally made for a sustained contribution and/or achievements (see point 3 below) over a number of years. The merit increment is an additional percentage on the basic salary of the individual’s current remuneration. This will also impact the employer’s contribution to the individual’s pension or provident fund, service bonus and group life benefit;

2.2 The merit bonus is made to those individuals who have made a particular contribution and/or achievement, albeit not in the same sustained manner as required for a merit increment. The value of the merit bonus is a once off payment and is not linked to the current remuneration or rank of the staff member. Different values of the merit bonus may be determined relative to the nature of the contribution or achievement;

2.3 In the overall assessment of an application, consideration will be given to whether other awards e.g. distinguished teaching, research or community engagement awards, have already been made. Such awards would not necessarily exclude an individual from receiving a further merit award but should not constitute the entire or significant motivation of the application for a merit award as the individual has already been recognised;

2.4 Whether the individual has received any remuneration for the achievement and/or contribution from external or other University sources;

2.5 It is unusual for the Committee to give merit awards in consecutive years;

2.6 Merit awards are not made solely on the grounds of scarcity of staff, seniority, length of service or pending retirement;

2.7 There are different expectations relating to different post levels such that those academics at the professorial level are expected to contribute and/or achieve at a higher level than those at the junior lecturer level; and

2.8 Consistency is strived for in making the awards, not only within one year of application but across the years. To achieve this, the HR Division will keep records of awards made, the value of these awards and what the achievements/contributions were.

3. Meritorious contributions and achievements
Merit awards are made to those who:

3.1 have served the university “above and beyond the call of duty,” showing extraordinary commitment to the department, Faculty and/or University.

Examples of this are:

· consistently greater teaching and administrative duties in a department where such duties have been diligently and effectively executed,
· intensive and/or extensive involvement in a substantive University and/or Faculty project that has been effectively executed,
· lengthy meritorious service to the committee work of the university where such service has led to recommendations to enhance the quality, effectiveness and/or efficiency of departments/university,
· consistent commitment to transformation with demonstrable evidence of involvement and contribution to transformation initiatives at the departmental/Faculty/institutional level,

· sustained community engagement
 linked to the teaching and research activities of the university consistent with the University policy in this regard,
· substantive contributor to a major conference. Please note that specific information needs to be provided in making application for a merit award of this nature. Please refer to Appendix 1.
3.2 have demonstrated leadership within their disciplines in either the teaching, research or community engagement arenas.

Examples of this are:

· consistently strong research output or publishing of a major book,
· consistent innovation or quality enhancements in teaching,
· active participation and leadership in work in the discipline in the areas of teaching, research or community engagement leading to recognition of this participation and leadership from others, either internal or external to the University,

· active and successful role in contributing to (not necessarily leading) new developments in teaching, research or community engagement within the department resulting in changes within the department and which are recognised as good practice,

· novel approaches to community engagement or the establishment or a community engagement programme that is recognised as good practice,
· active and successful role in contributing to and driving transformation in either teaching, research, community engagement at either the departmental, Faculty or institutional.

3.3 have demonstrated leadership within their departments.

Examples of this are:

· leading innovation and change in teaching within the department (this is not restricted to those in formal leadership positions in the department),
· leading and establishing innovative strategies to increase the research capacity within the department and which has resulted in increased publications (this is not restricted to those in formal leadership positions in the department),
· leading and innovation and change in community engagement practices within the department (this is not restricted to those in formal leadership positions in the department),
· sustained attraction of large amounts of funding for varied aspects of departmental and university work,
· working with particularly difficult challenges within a department and successfully overcoming these,
· resuscitating a moribund department,
· encouraging and leading change as it relates to the transformation agenda of the institution.

3.4 are regarded as leaders in their field.

Examples of this are:

· activities which have enhanced the reputation of the department and the university, at the very least at the national level,
· being made meritorious awards from external agencies – perhaps for an outstanding contribution to a discipline in either teaching, research and/or community engagement,
· individuals who are awarded NRF or other Chairs.

The above list is not exhaustive. Applicants should be free to motivate their own cases.

4.
The Academic Merit Award Committee

The same committee used for Personal Promotions shall be used for the determination of academic merit awards. This is beneficial for two reasons: firstly, it allows for the identification of candidates for a merit award who were unsuccessful in getting a personal promotion and secondly, it allows for an alignment of quality standards and requirements between the personal promotion procedure and the merit awards. If you require further detail, please refer to the Policy and Procedures for Promotion of Academic Staff.
5.
The Merit Award process is as follows:
5.1 A letter of motivation constitutes an application. In the case of applications that focus on involvement in conferences, the template in Appendix 1 needs completion.
5.2 There are a number of ways that staff can be put forward for a merit award:

(a) A colleague identifies a worthy staff member and discusses this with the Head of Department (HoD) who in turn discusses this with the Dean. It is therefore important that the HoD encourages staff to come forward with such considerations;

(b) The HoD identifies worthy staff and discusses this with the Dean;
(c) The staff member approaches the HoD and asks to be considered for a merit award. The HoD then discusses this with the Dean;
(d) The Dean identifies worthy staff and discusses this with the HoD.
In all instances, the application is made by the Dean. In the case of points (a) to (c) above, the Dean may request the individual to provide the necessary narrative for the application. Such applications must be received by the Assistant to the Director: HR’s Office by the date specified on the website. This date is communicated timeously to staff each year.
Other processes through which staff are identified for merit awards includes:

(e)
Special awards (see point 6 below);
(f)
The Committees which determine the awards for the Vice-Chancellors’ Distinguished Awards shall also identify worthy staff members for merit awards. These awards are the VC Distinguished Teaching Awards and Community Engagement awards;
(g)
A committee consisting of the Deputy Vice-Chancellor: Research and Development and the Deans of Faculties as well as the Director: HR, shall determine the awards for academics based on their contribution in research. This shall contribution shall include looking at the publications output of academics and/or their NRF ratings. This committee shall usually meet in August before the Merit Awards Committee meets.
In the case of (f) and (g), the decisions made by these Committees shall be tabled for noting with the Merit Awards Committee. In the case of the teaching awards, awards are typically made in November/December of each year in which case the merit award is then awarded that December i.e. the same year. In the case of the community engagement awards, these are typically made in March/April of each year with the merit award then being awarded that December.
5.3 The Vice-Chancellor or Deputy Vice-Chancellors shall also have the discretion to recommend merit awards for the Deans of Faculties, which shall be considered by the Remuneration Committee of Council.
5.4 The Academic Merit Awards Committee will sit to consider the applications, usually in late September of each year. This Committee does not make any decisions on the value of the award. This is determined by the Vice-Chancellor, Deputy Vice-Chancellors and Director: Human Resources with due consideration to the contribution made, current remuneration of the staff member and the value of past awards.
5.5 After the Academic Merit Awards Committee has made its recommendation, the Dean shall advise individuals (or in the case of applications made without the academic’s knowledge, to the Head of Department) of the outcome of applications i.e. the application was successful or unsuccessful. In instances where additional information is required before making a recommendation, the Assistant to the Director: HR’s Office shall be tasked with accessing this information. Such information will be considered on the same days as the Review (2nd)Meeting of the Personal Promotion Committee.

5.6 Applicants have the right to request a review of the decision which shall take place on the same day as the Review Meeting of the Personal Promotion Committee. Heads and individuals will be advised of their right to request a review and the date of submission of the documentation.

5.7 By mid-December of each year, the HR Director shall write to the successful staff members and advise them of the nature (bonus or increment) and quantum of the award.

5.8 Merit increments shall be effective from 1 January of the following year and merit bonuses paid usually with the December salary in the year in which the award is made.
6. Special merit awards

In the case of the award of a Chair to a Rhodes University member of staff, the Director, HR is authorised to:

6.1 Make a special merit award of 8% on the offer of remuneration made to the individual by the NRF or other funding source. This shall be a non-pensionable allowance, paid at this rate for each year of the contract of the Chair, from the date of commencement of the Chair contract; and

6.2 Upon the completion of the Chair contract, to integrate this non-pensionable allowance into the individual’s remuneration such that the total amount of the non-pensionable allowance shall equal an adjustment to the cash component of the individual’s salary and an adjustment to the employer’s contribution to pension/provident fund.

Last updated: May 2014

Director: Human Resources

Appendix 1:

Framework for considering the involvement of academic staff in organizing conferences

1. Introduction

From time to time, academics are involved in organizing of conferences, often at Rhodes University. It is acknowledged that this may be a significant investment of time on the part of these academics and that the institution benefits from the conference being held at Rhodes University. The framework outlines the principles that will guide the Academic Merit Awards Committee in the allocation of appropriate merit awards for those academics who have contributed significantly to the successful running of a substantive academic conference.

2. Principles

· Exceptional involvement of academic/s: Given that a merit award is given for going “beyond the call of duty”, it is expected that the academic’s involvement in the conference would demonstrate an exceptional commitment and intense and/or extensive involvement in the successful organizing and/or running of the conference. The level and extent of support provided to the academic/s in the running of the conference and/or any relief from normal academic responsibilities (e.g. not having to teach, supervise students and/or do administrative work) would also be of consequence;
· Major conference in terms of nature, status, size and scope of conference: Given that the involvement of the academic/s needs to be meritorious by going “beyond the call of duty”, it would be usual that the person’s involvement would be in a major conference. What constitutes a major conference would be impacted by factors (this is not an exhaustive list) such as of the duration of the conference, the number of delegates including the number of foreign delegates, the complexity of the programme and the stature of the speakers, the budget involved and benefits to the institution;

· No previous reward: If the academic/s have already received a reward (in-kind or financial) for their involvement in the organizing and/or running of the conference or this is due to occur in the future, they shall not be eligible for a merit award;
· Team and/or individual application: An application can be made for a number of academics, all involved in the conference to a greater or lesser extent. In this instance, a total bonus award will be allocated and the applicants will need to determine amongst themselves, how that should be split up. This will then be processed by the HR Division and paid to the individuals via the payroll.
3. Application process:

In order to make a decision along the principles outlined above, the Academic Merit Awards Committee needs to be provided with the following information in the application:

3.1 Details of the conference e.g. name and nature of conference, duration of conference, number of delegates, number of foreign delegates, complexity of the programme, number and stature of speakers, budget involved and any other details that would contribute to the determination that this was a major conference;

3.2 Outcome of the conference e.g. benefits (reputation, prospective research benefits, financial, prospective students etc), to the discipline, department and University as well as whether or not the conference was efficiently and effectively organised and run and any other details that would contribute to the determination that this was a successful conference;

3.3 Involvement of academics/s e.g. number and names of academics involved, nature and extent of their respective responsibilities, nature and level of support received from others in the department, University and/or external to the institution, nature and level of relief (if any) from departmental and academic commitments and any other details that would contribute to the determination that this was a contribution “beyond the call of the duty”;

3.4 Reward received i.e. an assurance that no reward, either in-kind or financial has been received nor will be received in the future, related to the academic/s involvement in the conference organisation and running thereof.
Last updated November 2014

Director, HR
�� This includes all staff directly involved in teaching and research as well as those staff in academic related posts managing scientific equipment.

� Please note that the Merit Awards Committee does not construe community engagement to include civic engagement. While civic engagement could include assuming positions of leadership within the community and belonging to civic organisations, community engagement would be directly linked to activities of teaching and research.

PAGE
2

