

**Lembaga Penelitian dan Pengabdian Masyarakat (LPPM)
Sekolah Tinggi Ilmu Ekonomi (STIE) La Tansa Mashiro**

Jl. Soekarno Hatta Rangkasbitung Lebak Banten Indonesia 42317

Telp. 0252 207163 Fax. 0252 206794

http://www.ejurnal.latansamashiro.ac.id

email. lp2mpt@gmail.com / lppmstieltm@gmail.com

SURAT TUGAS

No. 98/LPPM-LT/XII/2017

Yang bertandatangan dibawah ini, Direktur Lembaga Penelitian dan Pengabdian Kepada Masyarakat Sekolah Tinggi Ilmu Ekonomi La Tansa Mashiro Rangkasbitung, dengan ini menugaskan kepada :

Nama : Dr. Yumhi, ST., MM
NIDN : 0312127201
Jabatan : Dosen STIE La Tansa Mashiro

Untuk melaksanakan rangkaian Kegiatan Sebagai Narasumber Pada Pelatihan Soft Skill Tentang Manajemen Kinerja Di Lingkungan Pegawai Setda Kabupaten Pandeglang.

Demikian surat tugas ini diberikan untuk dapat dilaksanakan dengan penuh tanggungjawab.

Rangkasbitung, 08 Desember 2017

LPPM STIE La Tansa Mashiro

Direktur,

Dr. Panirran, S.E., M.M., AK., CA., CPA

NPP. 13112640818115

SERTIFIKAT

Nomor : 912/70-Vh/2017

diberikan kepada

Dr. H. YUMHI, ST, MM

Sebagai Narasumber

Pelatihan Soft Skill Tentang Manajemen Kinerja
Di Lingkungan Pegawai Setda Kabupaten Pandeglang

Pada Tanggal 8 Desember 2017

Kepala Bagian Administrasi Pembangunan
Setda Kabupaten Pandeglang

H. Dian Pahrudin, S.Sos., MM
NIP. 197005041995031003

MANAJEMEN KINERJA

Dr. Yumhi, ST, MM

**PELATIHAN SOFTSKILL
DI LINGKUNGAN PEMDA KABUPATEN PANDEGLANG**

Bimbingan Teknis

Pusat Pendidikan dan Pelatihan - **PUSDIKLAT PEMDA**
LEMBAGA INFORMASI KEUANGAN DAN
PEMBANGUNAN DAERAH
TERDAFTAR DI DJEN POLPUM KEMENDAGRI RI
SKT No.01-00-00/097/D.IV/X/2016 | NPWP No. 76.390.594.035.000

Bimtek Prosedur Penilaian Kinerja Pegawai Negeri Sipil PNS Pada Instansi Pemerintah

Sekretariat : Jl.Kalibaru Barat No.1 ,Jakarta
Telpon Kontak 0213501999 HP 0812 13720188 - 082312506470

www.Pusdiklatpemda.com

Performance Management in the Public Sector

- ❑ Situates performance in some of the current public management debates, including some emerging discussions on the new public governance and neo-Weberianism;
- ❑ Discusses the many definitions of performance and how it has become one of the most contested agendas of public management;
- ❑ Examines the use as well as the non-use of performance information;
- ❑ Conveys a nuanced discussion of the so-called perverse effects of using performance indicators;
- ❑ Discusses the technicalities of performance measurement in a five-step process:
- ❑ Prioritizing measurement, indicator development, data collection, analysis and reporting; and
- ❑ Explores the challenges and future directions of performance management.

PM DEFINED

Continuous process of improving performance by setting individual and team goals which are aligned to the strategic goals of the organisation

It involves:

- **Performance planning to achieve goals**
 - **Reviewing and assessing progress**
- **Developing knowledge, skills and abilities**

DEFINITION OF PERFORMANCE MANAGEMENT

Consider two main components of the definition:

■ Continuous process:

- It is ongoing, future-oriented, and participative system
- Never ending process of setting goals and objectives
- Observing performance constantly/regularly
- Giving and receive ongoing coaching & feedback
- Aimed at improving employee performance

■ Alignment with strategic goals:

- Ensure that employee activities & outputs are congruent with organizational goals/objectives
- To help organizational gain competitive advantage
- Create direct link between employee performance and organisational goals
- and makes employee contribution to organisation explicit.

DEFINITIONS

A means of getting better results from the organisation, teams and individuals by understanding and managing performance within an agreed framework of planned goals, standards and attribute/competence requirements.

It is a process for establishing shared/common understanding about what is to be achieved

An approach to managing and developing people in a way which increases the probability that it will be achieved in the short and longer term.

YOU HAVE TO ASK YOURSELF NOW ...

***Am I really committed
to better service
delivery at work?***

***What is my
contribution towards
the achievement of
strategic objectives?***

SIMPLE PROPOSITION

*'When people **know** and **understand** what is expected of them, and have been able to **take part** in forming those expectations, they **can** and **will** perform to meet them.'*

*It seeks to change the **attitudes, values, and approaches** of management and employees according to new strategies, processes and plans to improve productivity and performance.*

Basic understanding

Vision

Mission

Strategic Objectives

Departmental Objectives

Alignment of Job Descriptions
• Functional analysis / job design
• Standardisation of JD's
• Job Evaluation & Grading

Performance Agreements

Individual Development Plans

Performance Review

Performance Appraisal

Performance Recognition

Human Resources Process

HR systems

HR systems

e-OPMS

Financial Parameters

Finance systems

IPMS (manual)

OVERALL PRINCIPLES OF PM (Strebler et al 2001)

- Have clear aims and measurable success criteria
- Be designed and implemented with employee involvement
- Be simple to understand and operate
- Must be fundamental in achieving all management goals
- Allow employees to have clear understanding of their performance (contributions) and organisational goals
- Focus on role clarity and performance improvement
- Be closely linked to well resourced training and development infrastructure
- Directly linked to reward and build in equity and transparency safeguards
- Be regularly reviewed against its success criteria

VIEWS OF PRACTITIONERS ON PRINCIPLES OF PM (Armstrong & Baron (2004))

- PM is what managers do: a natural process to manage
- A Management tool which helps managers to manage
- Its about how we manage people
- Driven by corporate purpose and values
- To obtain solutions that work
- Only interested in things you can do something about and get a visible improvement
- Focus on changing behaviour rather than paperwork
- Based on acceptable principles but operates flexibly
- Focus on development not pay
- Success depends on what the organisation is and needs to be in its performance culture

ETHICAL PRINCIPLES

(Winstanley & Stuart-Smith, 1996).

- Respect for the individual – treat people as “ends in themselves” and not merely as “means to other ends”
- Mutual respect – parties involved respect each other
- Procedural fairness – procedures operated fairly in accordance with principles
- Transparency - people affected given opportunity to scrutinize the basis upon which decisions were made

THE PERFORMNACE MANAGEMENT CYCLE

STRATEGIC GOALS OF THE ORGANISATION

PLAN

Performance Agreement

- Role profile-key results
- KPI's / learning goals and plans
- Performance goals
- Performance Development Plans

REVIEW

Joint analysis of performance

- Dialogue & feedback
- P Assessment
- Agree strengths & weaknesses and build on it
- Agree areas for improvement

ACT

Performance Activities

- Carry out role/tasks
- Implement P improvement plan
- Implement PDP

MONITOR

Ongoing performance management

- Monitor performance
- Continuous feedback
- Coaching
- Deal with under-performance

SUMMARY OF PERFORMANCE MANAGEMENT ACTIVITIES OVER A YEAR

Start of year

PERFORMANCE
AGREEMENT

**Continuous
dialogue**

ONGOING
PERFORMANCE
MANAGEMENT

End of year

PERFORMANCE
REVIEW

PERFORMANCE AGREEMENTS

- Outcome of decisions made jointly by the manager and individual during the planning part of performance management sequence
- Provides foundation for managing performance and guide improvement and development activities
- Used as a reference point when planning and reviewing performance and is a key of PMS
- Contains agreements on expectations in the form of results, competencies and actions required

ROLE PROFILES

- Role profile is the basis of agreement, and it defines the following:
- Overall purpose: what the role exist to achieve
- Key result areas – elements of role for which clear outputs and standards exist (KPA's)
- Knowledge and skills requirements: what role holder should know and be able to do
- Behavioural competencies requirements: types of behaviour required for successful performance

AIMS OF PERFORMANCE MANAGEMENT

THE OVERALL AIM OF PERFORMANCE MANAGEMENT:

- Is to establish a culture in which individuals and groups take responsibility for the continuous improvement of business processes and of their own skill and contributions

Thus:

- PMS will aim to instil a customer-service, performance-oriented, transparency and accountability culture within an organisation and align service processes, rules, regulations, and practices with the new culture.

KEY BENEFITS OF PMS

- PM focuses on results, rather than behaviours and activities
- Aligns organizational activities and processes to the goals of the organization
- Cultivates a system-wide, long-term view of the organization.
- Produce meaningful measurements

WHAT CAN THE PMS DO FOR THE ORGANISATION?

- Create **high performance culture** – high performance organisation
- Improve organisational **efficiency and effectiveness**
- Ensure **quality services** for greater customer satisfaction
- Create **customer service oriented culture**
- PMS **aligned with vision and mission** will provide a clear direction for organisation
- **Link individual activities** to organisational objectives
- Organisation will become a **learning organisation**
- Organisation will achieve its strategic objectives

WHAT CAN THE PMS DO FOR EMPLOYEES?

- Increase **motivation and commitment** of employees
- Enable individuals to **develop** their abilities
- Ensure sustained **growth** and individual development
- Positively **influence behaviour** to achieve organisational objectives
- Improve **individual and team** performance
- Deliver increasingly **efficient and effective** services
- Responsive to the **customers' needs** and ensure customer satisfaction
- Motivate employees to achieve their **full potential** in line with organisational strategic objectives
- It supports **knowledge, skills and competency** levels
- Employees will **understand their contribution** to the vision and mission of org
- Employees will **commit themselves** in their jobs
- Employees will **adapt to new challenges** within the organisation
- Provide basis for **rewarding** people
- Assists in **empowering people and to retain** high quality people
- Can lead to **performance related** salaries

MANAGING THE PMS PROCESS

- Leadership, support and commitment to the implementation, enforcement, monitoring and evaluation of the PMS will ultimately provide the impetus for its implementation.
- In the absence thereof the PMS is not likely to succeed
- PMS is a process owned and driven by line managers and should be regarded as an integral part of the continuing process of management
- The implementation of the PMS should be seen as a process and not as an event.
- Therefore, it is a total company effort and cannot be left to one person, one division or one Department.
- Leadership plays a pivotal role to steer, guide and direct the implementation of the PMS in the organisation.
- Thus, performance management will become the core function of all the supervisors, managers, executives etc.