[image: image1.png]

Table of Contents

3Background to Performance Management

5Performance Management Review Flowchart

6The Performance Review Management Steps

7Performance Management Pre-Review Meeting Form

8Performance management review - checklist for the reviewer and the reviewee

10Frequently raised questions (FAQ’s)

Background to Performance Management

This guidance document sets out a model process for the review of performance management of support staff in schools. For the purpose of this document the term support staff applies to all school employees who are not employed on teachers’ pay and conditions, or who are employed by an agency, those undergoing their probationary period or those subject to capability/disciplinary procedures. If you already have a performance management process in school that you feel is satisfactory or exceeds this one then you could continue to use it.

Any person carrying out a performance management review is known as a ‘reviewer’ and the member of staff being reviewed is the ‘reviewee’.

Aim/Purpose

It is recommended that the performance management review takes place once a year and ties in with the academic year. It is therefore appropriate that the review, planning and objective setting processes are conducted in either July or September. This will allow for time to submit CPD/training requirements to the school CPD leader who will have an opportunity to feed this information into the training audit in October which informs future external training programmes. It is important to be committed to ongoing professional dialogue throughout the year and you may wish to have a formal mid year review session so that you can review progress and address any issues.

The purpose of performance management is to develop all staff and to raise standards of achievement for all children and to ensure job satisfaction, a high level of expertise and progression of staff in their chosen career plan. Performance management provides an opportunity for all staff to focus on the detail of their feedback on their performance and to develop and extend their skills, knowledge and understanding.

Support staff are a valuable asset within our schools and it is important that in order for them to perform their roles effectively they have clear job description, set objectives, regular review of their performance and training needs identified. Performance management should be an ongoing, continual process, not just an annual event and there should be no surprises. Successful performance management leads to improvement and development of the workforce in order to deliver effective services within our schools.

All staff should have a copy of their current job description so that they can make reference to any areas within it and also highlight any that have changed. It is good practice to review job descriptions annually and this can be discussed at the review, a job description should be specific and personalised. If it is agreed that a job description is inaccurate then it should be revised and submitted to job evaluation for re-evaluation. In most cases this will not change the grading of the role but it will provide a more accurate job description reflecting the current needs of the reviewees role in the school. It may be useful to look at the generic job description on the EGFL to assist with this process.

All staff should have access to and look at the Ealing year long training programme (on the EGFL website or hard copy in school) so that they can consider any future training that they may need and discuss it at the review meeting.

The process

A balanced approach to a performance management review includes:-

· formal evaluation of performance which both reviews achievement against objectives and sets new objectives and identifies learning and development needs / CPD and a plan for meeting them

· ongoing structured reviews of progress against performance/ success criteria linked to School Improvement Plan/SEF/school development plan and relevant occupational standards

· continuous feedback which acknowledges success and addresses any problems – no surprises

· objectives relating to the school improvement/school development plan or/and any other relevant targets and the schools self-evaluation. It may be more difficult to establish these links for some posts and it may be useful to use group targets and link to job roles for e.g. SMSAs and cleaners. (see objectives exemplar section on Egfl)

All staff expected to conduct performance management reviews should be given training and support to carry out this role.
Performance Management Review Flowchart

The Performance Review Management Steps

Step 1: The Arrangements

Performance management should be conducted in a setting that ensures privacy and allows sufficient time for a thorough discussion.

Step 2: Preparation: Before the review/planning meeting

The performance management pre-review meeting forms should form the basis of the discussion between the reviewer and the reviewee together with the job description.
This will include:-

· successes/achievements over the last year against previous objectives

· factors that have helped and hindered achievements

· identification of training/development over the last year

· identification of future key areas linked to job role

· future training and development needs

· look at current job description suggest any amendments

· any career goals

Step 3: Completing the review/planning meeting

1. Review of objectives and performance – Note key accomplishments and factors that have hindered or helped achievements

2. Employee development – Discuss the developmental progress since the last review and the training development opportunities that have occurred and future needs

3. Objective setting – as part of the formal review the reviewer and reviewee will agree new/continuing objectives for the next review period. These are completed on the performance management planning and review statement (copy attached)

4. Additional notes/ comments - should include any other actions arising, including, where appropriate actions by the reviewer to support performance management

5. CPD/training and development needs – should be jointly identified and noted on the separate Training and Development Needs/CPD form (copy attached)

Should there be a disagreement between the reviewee and the reviewer about the performance outcomes, the reviewee may appeal to the headteacher (when the headteacher is not the reviewer). The headteacher will confirm the reviewers assessment and/or objectives or agree to change them. If the headteacher is the reviewer then the appeal will be referred to the governing body. HR will provide further support for headteacher on appeals

for those who request it.

Step 4: After the review/planning meeting - completion of the documentation

The reviewer and the reviewee must agree new objectives and assessment based on the performance management review cycle that has just ended including factors that have helped and hindered achievements, training requirements, comments on job description and career goals.

The reviewer will have five days to complete form and submit to the reviewee for them to sign/comment, the reviewee has five days in which to do this and return to the reviewer.

The reviewer and the reviewee should each retain a signed copy of the completed performance planning and review statement form and the CPD form. All documentation will be confidential and kept for a minimum of 6 years in the school.

Performance Management Pre-Review Meeting Form

This form can be used by the reviewee to help them prepare for their performance management meeting

	Name
	
	Job Title
	

	What are your key successes/ achievements over the last year based on previous objectives if available.

	What do you feel has helped you achieve these over the last year.

	Factors that have hindered your achievements over the last year and possible solutions.

	What training /development opportunities have you had in last year and how have these helped you?

	Thinking about your job and school priorities what are the key areas that you would like to be involved in?

	What further support or training and development do you need to do your job better.

	After reviewing your Job Description do you have any amendments that you would like to suggest?

	What are your future goals for your role/career?

Performance management review - checklist for the reviewer and the reviewee

Before the meeting

Reviewer:

· schedule the review meeting, allowing appropriate time

· book meeting (private, enabling confidentiality and free discussion)

· gather evidence: notes of previous meetings/supervisions, Job Description, previously agreed objectives, previous motivational and developmental feedback and any other information.

· give copy of pre-review form to reviewee to use in own self-assessment and ensure the reviewee is clear about its use and the key areas to include on it

· ask reviewee to consider areas for new objectives

· ensure that you consider the reviewee’s achievements in light of any known disabilities and any reasonable adjustments you have made to support the reviewee in their work.

· undertake initial assessment using pre- review meeting form in order to review performance against objectives, behaviours, strengths, weaknesses and anything `that may have impacted on the reviewee’s performance

· consider potential objectives related to school improvement plans and key policies/strategies

· ensure that you have considered disability, gender and race implications in identifying potential objectives

· consider development needs and how they may best be met

Reviewee:

· prepare evidence for review meeting: notes from previous meetings/supervision, evidence relating to achievement against objectives, areas of success/failure, areas for continued development, thoughts on career development

· complete the pre-review meeting form

· consider what new objectives may be appropriate in the context of school priorities

Checklist – during the meeting

Reviewer:

· start with the reviewee’s self-assessment/audit

· identify and agree areas of clear agreement. Focusing initially on positive outcomes

· discuss other areas and identify clearly the basis on which you have made your assessment

· where possible, agree rating scores. If differences remain the reviewee can provide additional information for consideration by the reviewer

· identify new objectives for the reviewee and agree relevant success measures. A maximum of 3 objectives is recommended

· agree priorities for development and who will take action

· discuss whether the employee has a disability as defined under the Disability Discrimination Act, agree and record any reasonable adjustments

· schedule any future review sessions i.e. observation sessions for TA’s or mid year reviews

Both:

· share feedback

Checklist - after the meeting

Reviewer:

· complete the planning and review form and the training and development needs form and pass to reviewee for additional comments if needed within 5 days of the meeting

· reviewee has 5 days to make amendments to the planning and review form and return it to reviewer

· the agreed planning and review form is sent to headteacher within 10 days of the planning meeting taking place

· if the reviewee is not happy with outcomes of the review the reviewee may appeal to the headteacher who will make a determination (If headteacher is reviewer appeal will be to GB)

· ensure the forms are signed by the reviewee and the reviewer

· provide copies of the form to the reviewee

· ensure that copy is kept in a confidential place

Frequently raised questions (FAQ’s)

I have done my job for years and no one has ever complained. Why do I need professional development?

There are constant changes and developments in education and everyone has to adapt to them. Performance management will mean that the adjustments you make and the way you learn and develop in your role will be planned and recorded and your efforts recognised.

What if my performance management review is critical of my work, I don’t like being judged?

Performance management is not a judgement exercise. Any criticism will be constructive, it will focus on how things can be done better not whether you are doing it wrong. As performance management is meant to be an ongoing dialogue there should be no surprises at the actual review meeting.

I can’t think of any objectives?

The reviewee and the reviewer will decide on objectives together based on the previous year and current strategies identified by the School. The section showing examples of objectives may help you with some initial ideas however it is a two way process.

I am a TA and I am very worried about being observed. What if things go wrong on that day?

If you are a TA and are being observed as part of your role, consider observing one of your colleagues and vice versa beforehand. If things don’t go well on the day this will be taken into account and discuss it with you. Usually it will be your class teacher observing you as part of the process.

PERFORMANCE MANAGEMENT REVIEW

for

SUPPORT STAFF in SCHOOLS

GUIDANCE DOCUMENT

For Reviewees

After the Meeting

Reviewer notifies CPD Leader of any training needs

Appeals process (if applicable)

File documentation appropriately and to be kept for a minimum of 6 years

Commit to ongoing dialogue throughout the year/review and mid-year review (if applicable)

The Meeting

Meet for review/planning meeting

Consider classroom observations (for TA’s only) and/or any other evidence

Review job description and roles and responsibilities

Set new SMART objectives for the following year. Complete new objectives on form

Identify training needs/CPD

Agree and sign all paperwork

Preparation

Reviewer prepares for the meeting looking at previous performance management forms if available, 1 to 1 notes, and what learning and development has taken place during last year

Reviewee/s and reviewer completes pre-review meeting form

Arrangements

Reviewer sets date for review meeting for individual or group

Reviewer sends reviewee/s pre-review meeting form for completion

Reviewee & reviewer should have copy of current job description

Reviewee and reviewer should have access to copy of the Ealing year long training programme

Review progress throughout the year keeping professional dialogue ongoing and to include mid year review if applicable

The planning meeting

Agreeing new objectives, work development plans/CPD

The review meeting

End of previous cycle progress, assessing achievements

Monitoring

Performance Management Review, Planning and Monitoring

Performance Management Review Cycle

September 2009
PAGE
Page 10 of 10
September 2009

