Human Resource Management (HRM) Framework and Handbook for SAIs

A Practical Approach to HR Management for HR Practitioners, Corporate Service Directors and Managers in the SAI

2019

CONTENTS

Α.	LIST OF ABBREVIATIONS 12
В.	PREAMBLE
C.	PURPOSE OF THE HANDBOOK13
D.	PURPOSE OF THE HRM STRATEGIC FRAMEWORK AND ITS PLACE IN THE SAI 14
E.	HUMAN RESOURCE MANAGEMENT STRATEGIC FRAMEWORK
1. HR	STRATEGY
2.HR I	PLANNING
3. ATT	RACTION, COMPETENCY-BASED RECRUITMENT AND INDUCTION
4.PER	FORMANCE MANAGEMENT 44
5.REW	/ARD AND RECOGNITION
6.TRA	INING AND DEVELOPMENT 62
7.LEA	DERSHIP/MANAGEMENT DEVELOPMENT
8. STA	FF WELLNESS
9.RET	ENTION AND SUCCESSION
10.ST/	AFF EXIT97
G. BI	3LIOGRAPHY 101

A. List of Abbreviations

ACCA AFROSAI-E	Association of Chartered Certified Accountants African Organisation of English-speaking Supreme Audit Institutions
AG	Auditor-General
CIPFA	Chartered Institute of Public Finance and Accountancy
CPD	Continuing professional development
CPE	Continuing professional education
DAG	Deputy Auditor-General
FA	Financial audit
HR	Human resources
HRM	Human resource management
ICBF	Institutional Capacity Building Framework
ICPA	Institute of Certified Practising Accountants
ICF	Integrated Competency Framework
IDI	INTOSAI Development Initiative
IFMIS	Integrated Financial Management Information System
IRMQ	Individual, relationship, motivational and quality competencies
INTOSAI	International Organisation of Supreme Audit Institutions
ISSAI	International Standards of Supreme Audit Institutions
OAG	Office of the Auditor-General
PA	Performance audit
PDP	Personal Development Plan
PM	Performance management
PSC	Public Service Commission
ROI	Return on investment
RACI	Responsible, accountable, consulted, informed
SAI	Supreme Audit Institution
SAI-PMF	Supreme Audit Institution Performance Measurement Framework

B. Preamble

Supreme Audit Institutions (SAIs) provide the highest level of audit assurance to public sector entities in a country. Managing a SAI's human resources (HR) in an efficient way is critical and must be done in accordance with international standards as well as national and international best practices. The implementation of the Human Resource Management Framework and HR Handbook will enable SAIs to attract, motivate, develop and retain highly skilled

audit and other professionals, create a culture of performance and integrity and ultimately reach level 3 and beyond of the Institutional Capacity Building Framework (ICBF).

The INTOSAI Lima Declaration of Guidelines on Auditing (ISSAI 1) and ISSAI 100 sets out the Fundamental Principles of Public Sector Auditing. To fulfil these objectives, the SAI must strive to develop an HR strategy aligned to its strategic objectives to employ, motivate, develop and retain its staff in a sustainable way. Enough effort should also be undertaken to develop and sustain professional knowledge and skills in order to build a culture of performance. The Code of Ethics (ISSAI 30) establishes the fundamental values and principles that should guide the values and behaviour of staff in the SAIs. ISSAI 40 deals with quality control and in the chapter on Training and Development this handbook specifically addresses the issue of competence and professional development for auditors. To ensure a qualitative application of the principles stated under Element 4, HR must be managed in a strategic and coherent way.

C. Purpose of the Handbook

This handbook aims to assist the SAI in implementing an HRM function based on the Human Resource Management Strategic Framework and AFROSAI-E's Integrated Competency Framework. The intention is to build a solid foundation for professionalisation of the HR function and allow for customisation of current HR practices in the SAI. It also provides standards of best practice and practical examples from SAIs in the AFROSAI-E region.

In February 2017 AFROSAI-E embarked on a journey to expand the existing INTOSAI Competency Framework to:

- define competencies for all the roles in the SAI (Compliance, Financial, Performance, Specialised Audit and Support Services roles);
- define functional knowledge and functional skills for all the roles;
- cluster the audit competencies according to the audit flow process;
- include behavioural competencies required for appropriate work behaviour in SAIs; and
- define and incorporate leadership competencies

The following activities enhanced the process of designing the Integrated Competency Framework for SAIs.

- Defining the strategic links between the audit function and SAIs statutory objectives, values, and strategic plans
- Identification of sophisticated technical, business, behavioural and leadership competencies required for SAIs to operate effectively in the fast-changing public-sector landscape
- Researching the legal basis of the audit function
- Evaluating compliance of the audit function with government policy
- Establishing alignment with ISSAI Standards

- Assessing the audit flow process
- Determining the competencies required for the effective operations of support services in the SAI

As the aim was to create a framework for an entire SAI, the team used a sample of roles from across the SAI, ensuring the capturing of the widest range of competencies that are relevant. Competencies for the following roles were captured:

- Compliance Audit
- Financial Audit
- Performance Audit
- Specialised Audit
 - o IT, Forensic, Environmental Audit
- Other Professional areas
 - Communication
 - Human Resources
 - o Finance
 - o IT Support
 - o Procurement
 - o Legal

The Integrated Competency Framework has applications across the whole range of human resource management and development activities. It is an essential vehicle for achieving high organisational performance through focusing and reviewing staff's capability and potential.

It became necessary to review the current HR Handbook and to align it to the Integrated Competency Framework for SAIs. The HR Handbook now also clarifies how the Integrated Competency Framework for SAIs can be implemented in the various HR areas.

The handbook will be updated on a continual basis as the function develops. Due to the differences between countries, a selection has been made to cover the areas from which most SAIs can benefit. Thus, certain crucial HR areas like compensation and benefits are very briefly covered. The aim is to assist HR practitioners to put theory into practice and develop the SAI by enriching the HRM practices further.

D. Purpose of the HRM Strategic Framework and its place in the SAI

The HRM Strategic Framework:

- defines the HR initiatives that will enable the SAI to attract, motivate, develop and retain highly skilled audit and other professionals
- enables the development and implementation of HR practices in SAIs
- is a comprehensive guideline designed to assist managers, HR practitioners and staff better to understand, address and manage issues relating to human resources in the SAIs.

E. Human Resource Management Strategic Framework

The HRM Strategic Framework is based on the Employee Life Cycle (Yeowell, 2011) which depicts the phases staff go through during their time in the SAI and defines the HR strategies/policies to be implemented related to each of the phases. The handbook will cover the following per the HRM Strategic Framework:

- HR Strategy
- HR Planning
- Attraction, Recruitment and Induction
- Performance Management
- Reward and Recognition
- Training and Development
- Leadership Development
- Staff Wellness
- Succession and Retention
- Exit

1.HR Strategy

Why a HR strategy?

An HR strategy is aimed at integrating the SAI's culture, its staff members and processes by coordinating a set of actions to reach the required organisational strategic focus areas of the SAI. Therefore, the HR strategy must be aligned to the SAI's vision, mission, values and strategic focus areas to ensure viability and sustainability of the SAI.

What is a HR strategy?

In the SAI, the HR strategy supports the implementation of the SAI's strategies through HR activities such as HR planning, attraction and recruitment, reward and recognition, performance management, training and development, retention and succession and staff wellness. Ideally the HR strategy should be aligned to the SAI's strategic goals and objectives. The HR strategy is an action plan to increase staff productivity and identify key HR areas where strategies can be

HR Strategy criteria/considerations:

- HR Strategy is aligned to the SAI Strategy
- Defined HR Vision
- Defined HR Strategic Goals
- Defined HR Plans for all areas in the employee life cycle
- Defined appropriate B-strategies
- Defined HR metrics

implemented in realising the SAI's strategic intent. The HR strategy also enables a solid relationship and strategic partnership between HR and the strategic management of the SAI.

What is a HR Policy?

Different from the HR Strategy, HR Policy defines the rules and regulations of the SAIs internal HR processes in line with the respective countries' constitutions and the Service Commissions Act. A HR Policy usually include the following:

- Terms of employment
- Remuneration
- Benefits
- Hours of work
- Dispute resolution
- Nondisclosure agreements
- Grounds for termination

How to develop and implement an HR strategy in the SAI

The HR strategy should be aligned to the vision, mission, values and strategic focus areas of the SAI. The following is an example of a SAI's vision, mission, values and strategic focus areas.

How to build the HR strategy

B-strategies (Ulrich, 2003)

The B-strategies essentially refer to the strategic choices SAIs can make with regard to HR management.

The requirements, challenges and risks of each of the B-strategies are discussed in detail below.

a. Buy: Recruiting staff members from outside the SAI – *Link to the HRM Framework: Recruitment*

Requirements: The ability to identify, attract and secure the best candidate from the external market **Challenges**: Difficulty in finding individuals in the external market who have the specialised skills needed for the SAI. Cost of recruitment

Risks: Staff members may resign within a short period for career progression opportunities

b. Build: Developing talent within the SAI – *Link to the HRM Framework: Training and Development, Leadership Development, Succession*

Requirements: Development opportunities/initiatives to increase skills and capabilities of SAI staff **Challenges:** Securing the investment/funds needed for training and development initiatives **Risks:** Long lead time until staff members are fully proficient and productive

c. Borrow: Obtaining staff through consulting, outsourcing or contracting – Link to the HRM
 Framework: HR Planning

Requirements: A trusted network of partners and an assessment of which skills should be borrowed **Challenges:** Effectively managing projects and assignments of contractors or consultants. High cost of consulting services, sustainability

Risks: Becoming too dependent on consultants or contractors

d. Boost: Move the right people through the organization and into higher positions – *Link to the HRM Framework: Succession Planning*

Requirements: Knowledge of leadership roles are critical in the SAI and identification of who has leadership potential

Challenges: Being able accurately to assess and identify the critical competencies in the SAI **Risks:** Good staff members will leave if you do not effectively challenge or recognise them

e. Bind: Retaining staff with critical competencies – Link to the HRM Framework: Training and Development, Leadership Development, Retention, Succession

Requirements: Knowledge of what roles are critical in the SAI and identification of who are high performers in those roles

Challenges: Being able accurately to assess and identify the critical competencies in the SAI **Risks:** Good staff members will leave if you do not effectively challenge or recognise them

f. Bounce: Managing poor performers, eliminating unproductive roles, or re-skilling staff with "old" skill sets – Link to the HRM Framework: HR Planning, Training and Development, Leadership Development, Exit

Requirements: Clear and understood performance expectations, having a flexible exit strategy if possible and providing opportunities that will effectively re-skill those staff members you want to keep **Challenges:** Maintaining engagement and high morale on the part of those staff members that remain **Risks:** Unintended exits and skills gap

The following is a format to build the HR strategy related to the SAI's strategic objectives. On the left is the list of strategic objectives. The B-strategies (Ulrich, 2003) essentially refer to the strategic choices SAIs can make with regard to HR management and are described in detail below. The elements of the HRM Framework define key HR initiatives and under the heading HR metrics there is a list of possible metrics to measure the effectiveness and impact of HR initiatives.

	HRM FRAMEWORK	KEY HR INITIATIVES	HR METRICS
Timely, Relevant and High-quality Audit Reports Strengthening Internal Governance Strengthen External Communication and Stakeholder Relations Well Qualified and Professional Staff and Management Sufficient Infrastructure and ICT Capacity	RECOGNITION PERFORMANCE MANAGEMENT	Competency Framework Structures & Job Profiles revisit Assessments, competency based interviews Develop incentive scheme KPI development Performance Management Training On the job, e-learning, relationship training and off the job learning Leadership Assessment Develop Leaders - MDP Identify high performers Identify critical skills Develop non financial incentives to retain Conduct staff wellness survey Implement staff wellness initiatives Conduct Exit Interviews	Candidate quality Time to recruit Staff member cost to organisation Number of Performance Plans Average performance rating Training days per employee 360 Leadership feedback Positions filled with succession candidates Staff Engagement Absenteeism Turnover rate

Steps to build the HR Strategy

SAI •Ide HR •Ag	1. Planning for success hat role can HR play to enhance the strategy? entify team that will develop th Strategy(DAG, AAG, Directors) ree on process (how to gathe	SAI strategy • Study SAI Performance a ICBF and SAI PMF	ality of ources ate and against	Assessment Tools • PESTLE • SAI PMF • ICBF • Culture Values Assessment	• Trans HR goa • Draft	esired Future of HR in the SAI late SAI Strategic goals into ils Inspiring Vision for HR uct: HR Vision	
	rmation, who will do what etc) scuss plan with management ument plan Product - Workplan 9. Reporting on Performance Report on the performance and	Product: Data to inform d	-		ties with s	4. Conduct GAP Analysis he desired future. Identify risks rith SAI Strategic Goals ate results of assessments (PESTLE,	
	Report on Human Capital in tegrated Report Product: Plans and eports 8. Strategy Monitoring and evaluation	Chang	je	SWOT, Org Asse	ssment, S ct on HR a HR goals	AI PMF, ICBF, Culture) and prioritise issues Product: Determine HR Goals and Objectives	
process • Monite	ate the HR Strategy plan and or HR Strategy & HR Operational A support visits)	Share the plan with stakeholders Communicate and manage the change	HR St	e information from previou		Determine HR goals based on prioritised issues Break goals into SMART objectives	
	HR Strategy periodically te the risks	Develop a detailed annual HR operational plan Product: Annual HR	policie	with current HR processes a es mine format, prepare & circ		•Determine roles and responsibilities	

STEP 1: PLANNING FOR SUCCESS

- What role can HR play to enhance the SAI strategy?
- Identify team that will develop the HR Strategy (DAG, AAG, Directors)
- Agree on process (how to gather information, who will do what etc)
- Discuss plan with management Document plan

Product - Workplan

STEP 2: ASSESS CURRENT REALITY OF THE SAI'S HUMAN RESOURCES

- Study the current mandate and SAI Strategy
- Study SAI Performance against ICBF and SAI PMF
- Conduct a PESTLE Analysis
- Conduct Organisational Assessment

Product: Data to inform decision

POLITICAL FACTORS	ECONOMICAL FACTORS	SOCIAL FACTORS	
Government stability/instability Corruption level Tax policies Freedom of press Government regulation and deregulation Size of government budgets	Growth rate Interest rate, Inflation rate Exchange rate Availability of credit Level of disposable income Federal government budget deficits Unemployment trend	Population size and growth rate Social classes Per capita income Attitude towards government Ethical concerns Cultural norms and values Education Crime level	
TECHNOLOGICAL FACTORS	LEGAL FACTORS	ENVIRONMENTAL FACTORS	
Technological change Access to new technology Level of innovation Technological awareness Internet infrastructure Communication infrastructure	Discrimination laws Antitrust laws Employment laws Copyright and patent laws Health and safety laws Education laws Consumer protection laws Data protection laws	Environmental policies Climate change Natural disasters Air and water pollution Recycling standards Support for renewable energy SDGs & Agenda 2063	

STEP 3: ENVISION A DESIRED FUTURE OF HR IN THE SAI

- Translate SAI Strategic goals into HR goals
- Draft Inspiring HR Vision, mission and align core values for HR

Product: HR Vision, mission and core values

STEP 4: CONDUCT GAP ANALYSIS

- Compare "as is" to the desired future
- Identify risks

- Align HR activities with SAI Strategic Goals
- Analyse and integrate results of assessments (PESTLE, SWOT, Org Assessment, SAI PMF, ICBF, Culture)
- Consider impact on existing HR processes and prioritise issues *Product: Prioritised list of HR goals*

STEP 5: DEFINE HR GOALS AND OBJECTIVES

- Determine HR goals based on prioritised issues
- Break goals into SMART objectives
- Determine roles and responsibilities
- Define governance

Product: Finalised HR Goals

STEP 6: DRAFT THE HR STRATEGY

- Appoint team to oversee and compile HR Strategy
- Collate information from previous stages
- Align with current HR processes and policies
- Determine format, prepare & circulate draft & obtain approval

Product: HR Strategy

STEP 7: IMPLEMENT THE STRATEGY

- Share the plan with stakeholders
- Communicate and manage the change
- Develop a detailed annual HR operational plan

Product: Annual HR Operational Plan

STEP 8: MONITOR AND EVALUATE HR STRATEGY IMPLEMENTATION

- Evaluate the HR Strategy plan and process continuously
- Monitor HR Strategy & HR Operational Plan (QA support visits)
- Revise HR Strategy and Operational plans periodically
- Manage the risks

Product: Best Practices for future planning and effective mechanisms for monitoring

STEP 9: REPORT ON PERFORMANCE

- Report on the performance and progress of the HR Strategy
- Report on Human Capital in Integrated Report

Product: Plans and Reports

EXAMPLE OF HOW TO ALIGN HR ACTIVITIES WITH SAI STRATEGIC GOALS - 4 Ps

EXAMPLE OF A HIGH-LEVEL HR STRATEGY: HR VISION AND STRATEGIC OBJECTIVES

HR VISION

To attract, develop, motivate and retain highly skilled, professional and engaged staff in the office of the AG

HR STRATEGIC FOCUS AREAS

HR FOCUS AREA

3

HR FOCUS AREA

1 **Recruit and** induct professional, highly skilled workforce to achieve the strategic goals of the SAI

HR FOCUS AREA 2 Develop OAG staff to achieve the strategic goals of the SAI

Design performance management processes to align and maximize staff performance in line with the strategic goals of the SAI

HR FOCUS AREA

4 Maintain a positive, valuesbased work culture in line with the SAIs core values

measure our success?

HR FOCUS AREA 5 Retain high performing and staff with critical skills

EXAMPLE OF BUILDING OUT HR FOCUS AREA 2

TEMPLATE FOR HR STRATEGY FOR SAIS

HR STRATEGY FOR SAI

2020-2025

- 1. Foreword by AG
- 2. Introduction
 - a. Brief history of the SAI
 - b. SAI Mandate
 - c. SAI Vision, Mission, Values and Strategic Goals
 - d. Role of HR in the SAI
- 3. Assessment results of the current reality
 - a. Performance against ICBF and/or SAI PMF HR Domains
 - b. Organisational Assessment of current processes and systems in HR
 - c. SWOT Results (Annexure)
 - d. PESTLE Results (Annexure)
- 4. Defining the HR Strategy
 - a. HR Vision, Mission and Values
 - b. Process followed to identify HR Goals
 - c. High Level HR Goals
- 5. HR Goals, Objectives and measurements
- 6. HR Strategy Implementation Process
- 7. HR Strategy Monitoring and Evaluation Process
- 8. Reporting on Performance Process

2.HR Planning

Why HR planning?

The HR planning process is an integrated approach identifying the gaps between current workforce (supply) and future needs (demand) and gaps in alignment and support of the SAI's strategies. The outcome is to develop action plans to ensure the required institutional capacity to fulfil the strategic focus areas of the SAI.

HR planning for the SAI is important to:

- identify the functional knowledge, skills and behavioural competencies required to realise the setout strategic focus areas of the SAI
- identify the gaps with regards to required functional knowledge, skills and behavioural competencies for future resource demands

- Defined functional knowledge, skills and behavioural competencies required to realise the set-out strategic focus areas of the SAI
- Process developed to determine the number of staff available and the number of qualified staff members demanded in the future.
- Defined process to design effective organisational structures
- Defined process to develop detailed job profiles (based on the AFROSAI-E Integrated Competency Framework)
- design effective organisational structures
- develop detailed job profiles which will form the basis for advertising, recruitment, performance management and development of different jobs in the SAI.

What is HR planning?

In the SAI, HR planning involves the process of determining the number of staff members required as well as the competencies (functional knowledge, functional skills, behavioural and leadership competencies) required of SAI staff to function confidently and effectively. It further involves the process of designing structures and developing job profiles.

How to conduct and implement HR planning in the SAI

ASSESS THE CURRENT HR CAPACITY	FORECAST DEMAND/SUPPLY	DETERMINE THE GAP	CLOSE THE GAP
Assess the current HR capacity Assess the current competencies of staff Compile a skills inventory	Forecast HR needs for the future Determine impact of external factors on supply Develop an organisational structure for the future	Conduct a gap analysis to identify the number of staff and the skills required in future in comparison to the current situation Forecast required HR capacity and compare with available capacity	Design the organisational structure Design job profiles Decide on the most appropriate B- strategies Implement HR action plans Measure success and adapt tactics

<u>Step 1</u>: Assess the current HR capacity against the Integrated Competency Framework for SAI Audit and Other Professionals

Based on the organisation's strategic plan, the first step in the strategic HR planning process is to assess the current HR capacity of the SAI. The knowledge, skills and abilities of the current staff need to be identified.

The Integrated Competency Framework Model and the Competency Dictionary identify competencies required for SAI audit and other professionals.

The model identifies four domains in the Integrated Competency Framework for SAI Audit and Other Professionals. Here are the domains and their descriptions.

Functional Knowledge	Functional knowledge is acquired through information, experience, learning or formal education and is the theoretical understanding of the SAI environment
Functional Skills	Functional skills are practical and provide an individual with an understanding of how to operate confidently, effectively and independently in the SAI environment and the ability to do so
Behavioural Competencies	Personal qualities or characteristics that influence how successful a person will be in the SAI environment (attributes and aptitudes)
Leadership Framework	Critical competencies, conceptual knowledge, values and behaviours required for leaders to inspire, recognise, influence, motivate and guide staff to achieve and sustain excellence in the SAI environment

These domains can be assessed by developing a skills inventory for each staff member. The skills inventory should go beyond the skills required for the position. List all skills each staff member has demonstrated that could be relevant for the SAI. Education levels and certificates or additional training

should also be included. Staff members identify the functional knowledge and skills they currently have and their level of proficiency (basic, intermediate or advanced).

Staff's performance assessments can be reviewed to determine if the person is ready and willing to take on more responsibility and to look at staff's current development plans.

Step 2: Forecast demand/supply

The next step is to forecast HR needs for the future, based on the strategic goals of the SAI. Realistic forecasting of HR involves estimating both demand and supply. Questions to be answered include:

- How many staff members will be required to achieve the strategic goals of the SAI?
- What jobs will need to be filled?
- What competencies will staff need?

When forecasting demands for human resources, also assess the challenges the SAI faces in the acquiring of staff based on the external environment. To determine external impacts, consider some of the following factors:

- How does the current economy/political arena affect our work and our ability to attract new staff members?
- How do current technological or cultural shifts impact the way we work and the skilled staff we require?
- What changes are occurring in the public service labour market?
- How is the community changing or expected to change soon?

Step 3: Determine the gap

The next step is to determine the gap between where the SAI wants to be in the future and the current situation. The gap analysis includes identifying the number of staff and the skills and abilities required in the future in comparison to the current situation. Consider the SAI's HR management practices to identify practices that could be improved, or new practices needed to support the SAI's capacity to move forward. Questions to be answered include:

- What new jobs will we need?
- What new competencies will be required?
- Do our present staff have the required skills?
- Are staff members currently in positions that use their strengths?
- Do we have enough managers/supervisors?
- Are current HR management practices adequate for future needs?

Step 4: Close the gap

- Forecast required HR capacity and compare with available capacity
- Design the organisational structure

Three major roles exist, namely:

- Strategic focus (giving strategic direction) AAG/DAG/Director
- $\circ~$ Tactical focus (converting strategic direction into tactical objectives and plans) Management

• Operational focus (converting tactical objectives and plans into operational plans and activities) – Professionals

HR Directors of SAIs indicated that the ideal span-of-control guideline for managing audit professionals is the following:

- Management: Direct reports = 1: 6 to 12 Supervision: Subordinates = 1: 6 to 15
- Design required job profiles by utilising the competencies as set out in the Integrated Competency Framework for SAIs
 - In a job description/profile, the expectations are defined. It is therefore a formal document that clarifies the job, the role of the job and what the jobholder is expected to accomplish.
 - The job profile forms the basis of an agreement between the manager and the employee as to the expected job outcome/results. This is particularly important for an effective performance management process.
 - It is valuable for recruitment purposes as it provides potential staff with a clear understanding of the job's scope, nature and requirements (qualifications, experience, competencies, etc.). Per the information that the job profile provides, potential candidates can also determine whether their profile is right for the job.
- Implement HR action plans to ensure the required capacity is obtained
 - **Buy:** Recruiting staff members from outside the SAI *Link to the HRM Framework: Recruitment*
 - **Build:** Developing talent within the SAI *Link to the HRM Framework: Training and Development, Leadership Development, Succession*
 - **Borrow**: Obtaining staff through consulting, outsourcing or contracting *Link to the HRM Framework: HR Planning*
 - **Boost:** Move the right people through the organization and into higher positions *Link to the HRM Framework: Succession Planning*
 - **Bind:** Retaining staff with critical competencies *Link to the HRM Framework: Training and Development, Leadership Development, Retention, Succession*
 - **Bounce:** Removing poor performers, eliminating unproductive roles, or re-skilling staff with "old" skill sets *Link to the HRM Framework: HR Planning, Training and Development, Leadership Development, Exit*
- Measure success and adapt tactics

Dracase and	rochonciblition
Process and	responsiblities

PROCESS	SUB-PROCESS	HR	AG/DAG	AAG/DIRECTOR MANAGER
ASSESS THE	Assess the current HR capacity	R	A	А
CURRENT HR CAPACITY	Assess the current competencies of staff	R	A	A
	Compile skills inventory	С	Α	R
FORECAST DEMAND/SUPPLY	Forecast HR needs for the future	R	A	С
	Determine impact of external factors on supply	R	A	C
	Develop an organisational structure for the future	R	A	C
DETERMINE THE GAP	Conduct a gap analysis to identify the number of staff and the skills required in the future in comparison to the current situation	R	A	С
	Forecast required HR capacity and compare with available capacity	R	A	С
CLOSING THE GAP	Design the organisational structure	R	A	С
	Design job profiles	R	Α	С
	Decide on the most appropriate B-strategies	R	A	С
	Implement HR action plans	R	Α	Α
	Measure success and adapt tactics	RA	1	IC

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

EXAMPLE OF AN OPERATING STRUCTURE FOR AN INDEPENDENT SAI

EXAMPLE OF A JOB PROFILE AS DEVELOPED USING THE INTEGRATED COMPETENCY FRAMEWORK FOR SAIS

Job title: Director ICT

Office: OAG

Responsible to: AAG Corporate Services

Grade: A

Core Description

The purpose of this position is to strengthen the ICT capacity of the OAG and to establish and implement Network Infrastructure and Information Management Systems to support the strategic objectives of the office.

Job responsibilities

- Develop ICT Strategic plan aligned to the OAGS strategic plan
- Develop ICT guidelines and standards, including principles for ICT-management and support
- Develop and implement ICT training and development initiatives for the OAG
- Establish a new Connectivity and Network Infrastructure
- Manage hard and software requirements for the office
- Procure and implement Audit Software System
- Procure and implement a HR Management System
- Procure and implement a Monitoring and Evaluation System
- Manage the resources of the office of the ICT Director

Qualifications

Relevant 4-year degree in ICT Management. Masters will be advantageous

Experience

8-10 years' experience in ICT Management

Working conditions

Work related travel

Driver's license

Interest and motivation

To make a difference in the lives of the citizens of the SAI

Core Competencies (Refer to the Integrated Competency Framework for SAI's).

Functional Knowledge

- Data Analytics and CAATs
- Information Management
- IT Systems
- Audit Terminology
- Computer Networks
- Manage Hosting providers
- Website Management
- IT Architecture
- Tender Procedures
- Asset Management
- Purchasing

Functional skills

- Strategic Thinking
- Leading Change
- Change Management skills
- Facilitation skills
- Presentation skills
- Negotiation skills
- Project Management Skills
- Computer Literacy skills
- Knowledge management skills

Behavioural Competencies

- Change Resilient, Creative
- Perseverance, Continuous Improvement
- Goals and Results orientated, Systems Thinking Ability
- Persuasive, Effective Communication

Leadership Competencies

- Provide clear direction
- Encourage cross-functional collaboration

Live the Values of SAI

- Transparency
- Respect
- Integrity
- Professionalism
- Sustainability

3. Attraction, competency-based recruitment and induction

Why attraction and competency-based recruitment?

Attraction and recruitment is aimed at identifying the right diversity of competence required at all levels, attracting and selecting people by pre-defined criteria and bringing people on board effectively and efficiently.

What is attraction and competencybased recruitment?

In the SAI, attraction and competencybased recruitment will allow for the recruitment, placement, assessment and induction of staff with the right functional knowledge, skills and behavioural competencies to excel in the SAI environment. The Integrated Competency Framework for SAIs provides a basis for selecting the right candidates based on the required competencies for the specific job.

How to attract and recruit staff in the SAI:

Step 1: Choosing methods of recruitment

Recruiting for skilled positions is becoming increasingly competitive, meaning SAIs need to be increasingly creative in how they go about attracting the right people.

Assess where to find ideal candidates

Will they be recent graduates from colleges or universities? Will they come from other Public Sector Entities? Will they come from the Private Sector?

Be innovative and prepared to consider several different methods to attract the best person for the job

How likely is it that your chosen methods will reach your target candidates?

Step 2: Recruit efficiently

- What are the timeframes to fill the positions?
- What size candidate pool is required?

- For a general, unspecialised position there is a higher probability of finding a suitable candidate within a smaller pool; so, ensure to recruit in a way that keeps the number of applications reasonable.
- For a very senior or highly skilled position it is best to reach out to the widest possible pool to get the best candidate.

Internal recruitment

Internal recruitment gives existing staff members in the SAI the opportunity to apply for a job opening and can include promotions to a higher-level position as well as lateral moves to a same-level position. To keep the process positive, it is important to be fair and consistent.

Potential benefits of this approach	Potential drawbacks of this approach
Management already has a good idea of the staff member's capabilities Rewards the staff member for past performance Gives the staff member an opportunity for career development Retains the SAI's investment in the staff member Reduces the amount of time necessary to induct the person to the new position Reduces the time and costs of recruitment Promotes engagement by signalling the possibility of internal progression	If used in isolation, provides a limited number of people to select from Reduces the opportunity for increasing diversity within the SAI Staff members that apply for the position and are not selected may be disgruntled

Internet job postings

Most candidates will search for positions electronically through the SAI's website, or online job boards. Ensuring that your job posting considers the following can increase the candidate response:

- The job title is often the first thing a job seeker will see and, in many cases, the only thing, unless they are interested enough to click through for further information. Use familiar job titles and ensure that they give a sense of what the job entails (e.g. "performance auditor" instead of just "auditor")
- Use key words commonly associated with this type of role
- Make the most important points stand out by highlighting, using headings for each section (e.g. About the SAI, about the job, how to apply) and using bulleted lists

Step 3: Plan the selection process

Selection is the process of screening applicants to ensure that the most appropriate candidate is placed.

The first step in the selection process is to review the information (résumé, application form) provided by all job applicants to determine which applicants meet the minimum qualifications as stated in the job posting. No further consideration will be given to those who do not meet the minimum qualifications. (In fact, it is a good idea to say in your advertisements that only those candidates who meet the job requirements will be considered.) Those job applicants who meet or exceed the minimum job qualifications are then assessed to decide which ones will be short-listed for a job interview.

The most common methods of selection for all positions include an interview followed by a reference check. Other selection techniques used during the interview phase are work samples, written tests, in-basket exercises, oral presentation and personality or aptitude tests. After making a conditional offer, additional selection techniques can include a criminal record check and driver's record check. Written consent is required before requesting record checks.

Step 4: Conduct the interviews

Choose an appropriate environment for the interviews and ensure not to be interrupted. Think of the interview as a conversation. Make sure to use the same interview format and setting for every candidate, and that interview appointments are the same length.

Welcome the candidate and provide her/him with an overview of the interview. Ask your questions, then sit back and listen. Ideally, you should talk no more than 20% of the time. Use follow-up questions to have the candidate expand on their answers. Comment on what the candidate says to let them know you are interested and to encourage discussion. You may want to consider using an interview rating scale to evaluate the answers given by each person interviewed.

Example of an interview rating scale (Intellect, 2013)

Rating Scale	Interpretation
5	Applicant applies the competency in extremely difficult situations , he or she is an expert
4	Applicant applies the competency in very difficult situations , he or she requires little or no guidance
3	Applicant applies the competency in difficult situations , he or she requires occasional guidance
2	Applicant applies the competency in normal situations , he or she requires frequent guidance
1	Applicant applies the competency in simple situations , he or she requires extensive guidance
0	Applicant gives unrealistic answers and/or displays negative behaviour

Conclude the interview by thanking the candidate and explaining the next steps. Ask for their permission to contact references.

Step 5: Check the references of your final candidates

Checking references carefully and thoroughly is one way to avoid hiring the wrong person. It may seem easier to accept letters of recommendation that address a candidate's abilities and experience. However, talking to people will allow you to probe issues deeply enough to get a fuller sense of the candidate's values, characteristics, approach to work and how they interact with others. Telephone interviews are the best way to get more depth about the candidate's character and background.

Reference checks are a last opportunity to verify information the candidate has provided, validate their personal suitability and explore any areas of concern. Talk to references before you make an

offer. Let the candidate know you will be doing this. Be sure to find out if there is anyone the candidate would prefer you not speak to – for example, a current boss or current colleagues.

Step 6: Conduct assessments

Assessments are usually used for the following:

- To gain important insights into normally difficult to access attributes of the people we recruit, promote, coach or develop
- To gain an accurate baseline for tracking future development and progress
- To determine the potential and development needs of staff and assist them in the management of their careers
- To ensure that there is a best fit between the person and the position
- To serve as an aid for management to make fair and objective decisions during the selection process

Candidates need to provide their informed consent in writing prior to the assessment. They have the right to refuse to take part in the assessments and must be informed that refusal to participate will result in exclusion from the relevant process for which the assessments were intended to be used. Assessments may only be conducted by registered psychometrists.

Process and responsiblities – assessments

PROCESS	SUB-PROCESS	HR/ PSYCHOMETRIST	STAFF MEMBER	MANAGEMENT
REQUEST FOR ASSESSMENT	Complete assessment request form			RA
COMPETENCY- BASED PROFILING	Study job profile	RA		
ASSESSMENT	Determine tools	RA		
BATTERY	Determine norms	RA		
ASSESSMENT	Arrange for assessments	RA	I	
	Conduct assessments	RA		
REPORTING	Scoring	RA		
	Generate reports	RA		
	Integrate reports	RA		
FEEDBACK	Provide assessment feedback (panel, individual, group) depending on requirement	RA	1	1
DATA STORAGE	Update all databases, file answer sheets and reports	RA		

Step 7: Staff induction

Staff induction introduces new staff members to the SAI and their new role. Beyond providing information about the SAI's policies and procedures, an effective induction should make the new staff

member feel comfortable, helping them to learn about their role and the SAI's vision, mission and core values.

Developing and facilitating a new staff member's induction takes time. Too often, busy workplaces forego a proper induction in the hopes that new recruits will "figure it out" as they get to work. But in fact, taking the time to properly induct new recruits will increase that staff member's chances of being successful. This could increase staff retention which saves the SAI time and money in recruitment in the long run.

Induction Program criteria/considerations:

The program includes the following:

- Workplace Introduction
- SAI overview (Vision, Mission, Values, strategic goals, structures etc.)
- Job duties and responsibilities
- Work expectations and hours of work
- HR and Administrative procedures
- Health and Safety
- Performance Management
- Communication procedures

Objective

- Reducing the anxiety of the new staff member in the SAI
- Sharing relevant organisational information and beginning a process of learning about the SAI's vision, mission, values and strategic goals
- Socialising the staff member to the culture of the SAI, including the values, behaviours, formal and informal practices, etc.
- Building relationships between the new staff member and colleagues, including managers or senior staff

PROCESS	SUB-PROCESS	HR	STAFF MEMBER	MANAGEMENT
INTRODUCTION	Introduce to new colleagues, assign a mentor or "buddy"			RA
WORKPLACE INTRODUCTION	Give a tour of the assigned workspace and the rest of the office/facilities			RA
ORGANISATIONAL OVERVIEW	Explain SAI structure			RA
	Explain team structure			RA
STAFF MEMBER'S JOB DUTIES AND RESPONSIBILITIES	Discuss job profile and expected outcomes			RA
	Identify work to be accomplished in the first days/weeks			RA

Process and responsiblities – staff induction

PROCESS	SUB-PROCESS	HR	STAFF MEMBER	MANAGEMENT
	Provide relevant reports and information needed for the job			RA
	Explain how the job relates to other roles in the SAI and to the SAI's strategic objectives			RA
WORK EXPECTATIONS AND SCHEDULE	Share start and finish times, lunchtime and breaks.			RA
	Discuss probationary period and			
	appropriate safety procedures			
HR AND ADMINISTRATIVE PROCEDURES	Necessary paperwork for pay and benefits	С		RA
	Staff policies and procedures manual			
	Travel and reimbursement processes			
	Absences, leave, vacation, etc.			
	Telephone and email protocol, internet use policy			
HEALTH AND SAFETY	Review health, fire and safety procedures	С		RA
PERFORMANCE MANAGEMENT	Review the performance management system, learning and development plans	С		RA
COMMUNICATION	Explain the internal communication processes including staff meetings	С		RA

Process and responsiblities – attraction and recruitment

PROCESS	SUB-PROCESS	HR	STAFF MEMBER	MANAGEMENT
ATTRACTION	Compile advert	С		RA
	Place advert (internal/external/agency)	RA		1
	Receive and acknowledge CVs	RA		
PRE-SELECTION	Screen CVs (advert requirements)	RA		
	Shortlist	RA		

	Commile avantions/sees study		DA
SELECTION	Compile questions/case study	С	RA
	Appoint panel	1	RA
	Inform managers of applicants	RA	1
	Schedule interviews	RA	1
	Conduct interviews	C	RA
ASSESSMENT	Determine tools	RA	С
	Conduct assessment	RA	I
	Compile report	RA	I
PLACEMENT	Select most suitable applicant	1	RA
REFERENCE CHECKS	Conduct reference checks	RA	I
APPOINTMENT	Letters of regret	RA	
	Feedback on request	RA	
	Placement on the job	RA	
INDUCTION	Manage induction	C	RA

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

EXAMPLE OF HOW TO USE THE JOB PROFILE FOR COMPETENCY-BASED RECRUITMENT

Use the following portion of the job profile for:

Shortlisting

Qualifications

Relevant 4-year degree in ICT Management. Masters will be advantageous

Experience

8-10 years' experience in ICT Management

Functional Knowledge

Data Analytics and CAATs

Information Management

IT Systems

Audit Terminology

Computer Networks

Manage Hosting providers

Website Management

IT Architecture

Tender Procedures

Asset Management

Purchasing

Case study

Functional skills

- Strategic Thinking
- Leading Change
- Change Management skills
- Facilitation skills
- Presentation skills
- Negotiation skills
- Project Management Skills
- Computer Literacy skills
- Knowledge management skills

Assessments

- Problem solving analytical ability
- Numerical analytical ability
- Linguistic analytical ability

Competency-based interview questions

Behavioural Competencies

- Change Resilient, Creative
- Perseverance, Continuous Improvement
- Goals and Results orientated, Systems Thinking Ability
- Persuasive, Effective Communication

Leadership Competencies

- Provide clear direction
- Encourage cross-functional collaboration

Live the Values of SAI

- Objectivity
- Transparency
- Accountability
- Confidentiality
- Integrity

Example of competency-based interview question using the SOAR concept (Cattelan, 2012)

- Situation: Describe the situation
- Objective: Describe what was expected
- Action: Describe the action that was taken
- **Result**: Describe the outcome

Tell the panel about a **situation** where you had to **handle conflict**, what **action** did you take and what was the **outcome**?

4. Performance Management

Why performance management?

The performance and development management system of the SAI should aim to:

- support the SAI's vision, values and strategic focus areas
- inspire staff to meet and exceed the expectations of clients and ensure growth and excellence
- instil and sustain a performance culture, supported by continuous improvement
- ensure that staff members know what is expected of them
- build and enhance the relationship between management and staff
- develop staff through coaching and development.

Best practice suggests that performance management (Turner, 2013) should only be used to:

- improve performance
- achieve the SAI's strategic objectives
- promote personal development

and NOT for incentive purposes.

What is performance management?

Performance management is a process by which managers and staff work together to plan, monitor and review staff's work objectives and overall contribution to the SAI. More than just an annual performance review, performance management is the continuous process of setting objectives, assessing progress and providing on-going coaching and feedback to ensure that staff are meeting their objectives and career goals.

Performance Management Policy criteria/ considerations:

The policy defines the following processes:

- Planning
- Tracking
- Informal Feedback
- Formal Feedback
- Assessment
- Managing the under performer
- Resolution of disagreement process

How to manage and implement performance management in the SAI

The performance management process defines the following phases:

- a) Planning
- b) Tracking
- c) Informal feedback
- d) Formal feedback
- e) Assessment
- f) Managing the under-performer

a) Planning

The planning phase is mostly focused on compiling a performance plan for the staff member and outlining deliverables.

- Review the staff member's job profile to determine if it reflects the work that the staff member is currently doing. If the staff member has taken on new responsibilities or the job has changed significantly, the job profile should be updated.
- Identify and review the links between the staff member's job profile, his or her performance plan and the SAI's strategic focus areas.
- Develop a performance plan that outlines the tasks or deliverables to be completed, expected results and measures or standards that will be used to evaluate performance.
- Identify **three to five areas** that will be key performance objectives for the year. The choice of areas may be determined by the SAI's strategic focus areas, by the staff member's desire to

improve outcomes in a certain part of their job, or by a need to emphasise an aspect of the job now.

Performance objectives should be: (Pawlik-Kienlen, 2010)

- Specific Objectives should specify what should be achieved (concrete, detailed and well defined).
- Measurable Objectives should be measurable and able to be tracked (numbers, quantity, comparison).
- Attainable Objectives should be achievable and attainable. They should not discourage staff members.
- Relevant The achievement of an objective requires resources, such as skills, money, equipment, etc.
- Time-bound Time-bound means setting deadlines for the achievement of the objective. Deadlines need to be both achievable and realistic.
- These are objectives that are critical to the overall success of the position. If the staff member does not meet his/her critical objectives, then overall performance will be evaluated as unsatisfactory.
- Identify training objectives that will help the staff member grow his or her skills, knowledge and competencies related to their work.
- Identify career development objectives that can be part of longer-term career planning.

Both the staff member and manager need to sign off on the proposed performance plan. A copy of the plan should be given to the staff member and another should be kept in his or her confidential personnel folder.

Example of a performance plan

Performance Plan Template					
Strategic Objective	Strategic Objectives of the SAI				
1.Timely, relevant a 2.Strengthening int 3.Strengthen extern relations	ernal governa	nce	management takeholder 5.Sufficient infra	and professional staff and astructure and ICT capacity d legal framework	
Staff Member Nam	ne:		Performa	ance Period: 1 Jan – 31 Dec	
Manager Name: A	AG		Job Title:	Director ICT	
Objective	Link to Strategic Objective	Weight	Sub-objectives, notes and barriers	Measurements, targets and timelines	
1. Develop and implement ICT Strategy	5	30%	Research Meeting team, suppliers Communication of strategy Barriers: Human resources	Strategy in place and communicated to OAGS by 31 September	
2. Develop and implement ICT Training and Dev initiatives	4,5	20%	Research Develop training material conduct workshops Barriers: Trainers	Train 20 auditors by 31 , August	
3. Establish new Network and Connectivity Infrastructure	5	25%	Tender, Purchase Contract Barriers: Budget	Network and Infrastructure in place – 30 October	
4. Procure and implement a new Audit System	1,5	25%	ResearchBenchmark systemsVisit other SAIs	Proposal for Audit system in place – 31 December	

Include the following in the plan:

- Confirmation that relevant SAI strategic focus areas have been shared
- Confirmation that a one-on-one planning discussion took place and that the staff member is aware of his/her rights to representation

Note: Targets set for a performance cycle should not be changed; only in exceptional circumstances where strategic changes necessitate it. Proper and thorough discussions must take place prior to making any such exceptional changes to the original targets.

xample of a personal development plan					
Personal Development Plan					
Strategic Objec	tives of the SA	AI			
1.Timely, releva reports 2.Strengthening 3.Strengthen ex stakeholder rela	g internal gove sternal comm	ernance	4.Well qualifie management 5.Sufficient infr 6.Amend the ol	astructure and	
Staff Member N	Name:		Development P	Period: 1 Jan – 3	1 Dec
Manager Name	e: AAG		Job Title: Direc	tor ICT	
Development Goals	Link to Strategic Objective	Knowledge, skill to be developed	Developmental activity (on the job, courses, off the job, relationships, e- learning)	Resources	Date for completion
Develop and implement ICT Strategy	1-6	Strategic Planning	Formal Training (SLDP)	Sponsorship	31 March
Develop and implement ICT Training and Dev initiatives	1-6	Change Management Skills Presentation Skills	E-learning	Time PC Internet	31 April
Procure and implement new audit system	4	Tender procedures Asset Management Purchasing	Formal Training On the job (visit other SAIs)	Budget Time	31 September

b. Tracking

Tracking is a continuous communication/interaction process between the manager and staff member. During this phase concrete evidence of progress made in delivering objectives is gathered. The development plan is updated and kept as accurately and objectively as possible. In the tracking phase barriers to performance objectives or development are identified. This information forms the basis for feedback, review, coaching and formal assessments.

c. Informal feedback

This is part of the ongoing communication between a manager and staff member and is therefore

integral to every manager's day-to-day task. Staff members must continuously be informed of their progress, successes or shortcomings. Only when staff know how they are performing, will they be aware of possible problems to rectify or able to build on successes achieved.

d. Formal feedback

Ideally a formal feedback session between the manager and staff member must take place quarterly, where observed information is shared and discussed. Performance and development plans are reviewed, and follow-up and/or remedial steps agreed upon. Managers must fulfil their main purpose as enablers; i.e. to remove stumbling blocks/barriers that prevent performers from performing optimally. Managers may use the "check-in questions" to kick off the conversation.

e. Assessment

Ideally a formal assessment must be conducted bi-annually. The following could be considered when assessing a staff member:

- The manager and staff member meet prior to the formal assessment meeting.
- The discussion could focus on the following:
 - o Consolidate their assessments
 - Determine if and to what extent internal and external factors influenced the delivery of objectives

- What did you accomplish this quarter?
- What do you plan to accomplish next quarter?
- What do you feel most proud of?
- What was your biggest challenge?
- What did you learn?
- What will you do differently next time?
- How can I help/support you?

HOW AM I DOING? (DISCUSS HOW PERFORMANCE IS TRENDING AGAINST PRIORITIES)

- Where a staff member has been promoted or newly appointed and in the position for less than three months, he/she will not be formally assessed. In such cases a neutral assessment could be awarded.
- All assessments must be based on performance for the actual time worked (excluding authorised absences).
- When a staff member is transferred (and/or moves laterally) during the year, an interim assessment could be completed to enable the new manager to make a proper assessment at the end of the period.
- If some of the objectives are not met, it does not mean that the staff member would also not meet targets overall. The weightings of the outputs/measurements, especially those outputs/measurements which have higher weightings and are therefore more critical to the job, must be considered.
- The staff member should agree to the assessment. If consensus cannot be reached, the staff member may follow the process for resolution of disagreement.
- A manager needs to take the necessary action to remove performance barriers when an assessment of below expectations is awarded.

Performance management assessment/rating scale

Example of an integrated performance rating scale

Research by CEB (Corporate Executive Board) indicated that a 4-point scale is the most effective for performance assessment (Turner, 2013).

An even-numbered scale avoids the tendency of clustering around a middle rating.

It is simpler than a 6- or 8-point scale.

Integrated Performance Rating Scale

f. Managing the under-performer

The improvement of performance is a fundamental part of the continuous process of performance management. The aim should be maximising high performance, although this involves taking steps to deal with under-performance. When managing underperformers applauding success and forgiving failure is a healthy approach. Mistakes should be used as an opportunity for learning.

Managing under-performers is therefore a positive process that is based on feedback throughout the year and looks forward to what can be done by staff members to overcome performance problems and, importantly, how managers can provide support and help. The five basic steps required to manage under-performers are as follows:

- 1. **Identify and agree on the problem.** Analyse the feedback and, as far as possible, obtain agreement from the staff member on the reason for non-performance. Ensure that the staff member is aware of the targets and standards and how performance measures will be used for feedback and assessment. This step should focus on the enabling the staff member to take responsibility for reflecting and assessing their own performance.
- 2. Establish the reason(s) for the non-performance. The aim should be for the manager and the staff member to jointly identify the facts that have contributed to the problem. It is based on this factual analysis that decisions can be made on what to do about it by the staff member, the manager or the two of them working together. It is necessary first to identify any causes external to the job and outside the control of either the manager or the staff member. Any factors that are within the control of the staff member and/or the manager can then be considered. What needs to be determined is the extent to which the reason for the problem is because the staff member:
 - did not receive adequate support or guidance from his or her manager;
 - did not fully understand what he or she was expected to do (no job profile);
 - could not do it ability;
 - did not know how to do it skill;

- would not do it attitude or behaviour
- 3. **Decide and agree on the action required.** Action may be taken by the staff member, the manager or both parties. This could include:
 - the staff member taking steps to improve skills or change behaviour;

• the staff member changing attitudes – the challenge is that people will not change their attitudes simply because they are told to do so; they can only be helped to understand that certain changes to their behaviour could be beneficial not only to the SAI but also to themselves;

- the manager providing more support or guidance;
- the manager and the staff member working jointly to clarify expectations;

• the manager and the staff member working jointly to develop abilities and skills – this is a partnership in the sense that individuals will be expected to take steps to develop themselves, but managers can give help as required in the form of coaching, training and providing additional experience.

Whatever action is agreed, both parties must understand how they will know that it has succeeded. Feedback arrangements can be made but the staff member should be encouraged to monitor their own performance and take further action as required.

- 4. **Resource the action**. Provide the coaching, training, guidance, experience, resources or facilities required to enable agreed actions to happen.
- 5. **Monitor and provide feedback**. Both managers and individuals monitor performance, ensure that feedback is provided or obtained and analysed, and agree on any further actions that may be necessary.

Future of performance management (Turner, 2013):

- More feedback and a greater emphasis on development
- Daily encouragement and feedback, on-the-job conversations
- Empower staff to take more initiative and voice their ideas
- Regular "tough discussions" with staff with performance issues not putting off until the next performance review

Process and responsiblities

PROCESS	SUB-PROCESS	HR	STAFF MEMBER	LINE MANAGEMENT
PLANNING	Obtain SAI's strategic objectives plan	С		AR
	Put measurement systems in place	C		AR
	Obtain competency requirements	С		AR
	Determine required objectives	С		AR
	Develop measures, norms & standards	C		AR
TRACKING	Monitor progress			AR
	Record progress with objectives/development			AR
INFORMAL FEEDBACK	Observe negative/positive behaviour or performance			AR
	Discuss observations immediately			AR
	Note informal discussions			AR
FORMAL FEEDBACK	Compile portfolio of evidence		AR	
	Arrange feedback session			AR
	Give feedback and adapt plans if required			AR
	Note discussions			AR
ASSESSMENT	Compile portfolio of evidence		AR	
	Do preliminary assessment of competence and performance			AR
	Arrange assessment session			AR
	Conduct assessment session			AR
	Capture result			AR
	Effect performance increase (on final assessment only)			RA
RESOLUTION OF DISAGREEMENT	Staff member files formal disagreement		RA	
	Arrange meeting	RA		
	Prepare for meeting	RA		С
	Conduct meeting	RA		
	Communicate resolution	RA		
	Compliance			RA

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

5. Reward and Recognition

Why reward and recognition?

Reward includes not only salary, but also the direct and indirect rewards and benefits the staff member is provided with in return for their contribution to the SAI.

While maintaining fiscal responsibility, the SAI should be committed to compensating staff in a manner that is fair, consistent and reflective of the external market, and should provide recognition for the achievement of individual/team goals, SAI objectives and professional competency. Some of the objectives could include:

- Internal equity fair compensation with respect to how different positions within the SAI relate to each other by conducting job evaluations (level and complexity of jobs)
- External equity determine the market value of a job by conducting salary surveys
- Increased performance and productivity of the SAI
- Compliance with laws and regulations of the SAI and the country
- Administrative efficiency

To determine compensation, the SAI could develop a compensation and recognition programme. This type of programme outlines an equitable process for compensating staff members. A well-structured programme with a good balance of salary, benefits and rewards will support the SAI to remain competitive in the public sector and ensure sustainability in the future.

What is reward and recognition?

There are three types of rewards

- Direct financial rewards e.g. salaries, wages and bonuses etc.
- Indirect financial rewards e.g. benefits, retirement benefits, study opportunities etc.
- Non-financial rewards (Moss, 2012)

Non-financial rewards: on the job

- Attending conferences and forums
- Field trips
- Job rotation
- Stretch assignments
- Special projects
- Training and development opportunities
- More autonomy (e.g. team-lead role)
- Recognition
- Feeling of achievement
- Advancement opportunities
- Staff wellness programs
- Legal Assistance

Reward and Recognition Policy criteria/considerations

Defined process to compensate staff in a manner that is fair, consistent, reflective of the external market

Defined process to recognise staff for the achievement of individual/team goals, SAI objectives and professional competency

Non-financial rewards: work environment

- Fair and consistent practices and policies
- Competent supervision
- Fun and effective co-workers
- Comfortable and safe working environment
- Flexible working hours
- Alternative working arrangements
- Modified retirement
- Facilities and resources

How to reward staff

There are many situations that require deciding on what, how and when to pay a staff member.

- A new appointment
- An existing staff member due for an increase
- An existing staff member moving into a new role
- A valuable staff member who is considering leaving because of compensation
- Market conditions
- Scarce skill (e.g. IT auditing)

How to develop a compensation strategy

- i. **Rewards fall under the tangible category, while recognition falls under the intangible category**. Rewards are usually something which you can touch, feel, and <u>experience</u>. Rewards can also be of a specific amount. Recognition, on the other hand, is invisible in nature and it is priceless in terms of value. An individual can be recognised without giving a reward. However, a reward should never be given without giving recognition.
- ii. **Rewards are transactional; recognition is relational.** Rewards are always conferred in the context that if you do 'X' only then, you will get 'Y' in return. Recognition, on the other hand, is more to do with relational exchange between individuals. While rewards may be great for attracting people towards an organisation, recognition is considered mandatory for <u>retaining people</u>.
- iii. Rewards are consumed; recognition is experienced. When an individual receives an award, it is spent or consumed. When an <u>individual is</u> recognised, it is more of a personal experience of the best form which tends to last forever in memory. Through careful balance of the two, you will be able to address the unique differences and application.
- iv. You can transfer rewards, unlike recognition which is non-transferable. Rewards are usually temporary in nature, and you can pass them off from one person to another. <u>Recognition</u>, on the other hand, is permanent in nature and you cannot take it away from one individual and pass it on to another. You must learn to strike a balance between the two by focusing on recognition and teaming it with a tangible reward.
- v. **Rewards are conditional; recognition is unconditional.** Rewards are dependent on certain terms and conditions and are ruled by consequences. Recognition is independent in nature, and it is not a part of a fixed outcome derived from specific actions or behaviour. The key is to learn to blend rigidity with flexibility and to use discretion while using one over the other.

- vi. **Rewards are usually expected by people, while recognition comes as a surprise**. When an individual performs well, he or she gets into an expectation mode that an award may be lined up. With recognition, an individual has no clue till he or she receives it unexpectedly. You should never let anyone down by depriving them of a well-deserved reward. In fact, you must be spontaneous in your attitude and celebrate and appreciate people every day.
- vii. **Rewards are economical; recognition is emotional**. In this entire economy of consumption, <u>reward</u> offers a discreet and targeted use of resources. Recognition, on the other hand, is more of psychological and emotional in nature. You need to understand that while <u>performance</u> may seem to reign, it is feelings that rule.
- viii. **Rewards are driven by outcome; recognition is focused on behaviours**. Rewards are used as means to highlight achievement and results. Recognition has no fixed time of occurrence. It can take place anytime a peer recognises another peer's positive behaviours.
- ix. **Rewards are fixed; recognition is free flowing.** Rewards are determined and fixed based on the desired performance and the expected outcome. Recognition, on the other hand, is quite free flowing in nature. It flows from <u>peer to peer</u> and expands when shared and commented by others.
- x. Rewards are impersonal; recognition is personal. Based on the tangible nature and documented <u>performance indicators</u>, rewards have little human dimension, even when given to someone. Recognition, on the other hand, has a purely human connection, as it celebrates people for who they are and what they do. You can make rewards personal in nature by combining it with recognition.

The purpose of recognition is to:

- to drive greater levels of "discretionary effort"
- Such discretionary effort comes when we, as people, feel inspired to do more

Recognition could be:

- Formal: E.g. awards, certificates, plaques, bonus, points, movie tickets, vouchers, etc.
- Informal: E.g. Saying thank you, showing gratitude, etc.

The most popular levers that can be used to recognise staff include:

When a staff member:

- Improve efficiencies in the SAI e.g. improved policies, systems or processes
- Save costs for the SAI
- Demonstrate inspirational leadership
- Improve staff performance and engagement
- Provide excellent service to clients

Recognition levers to recognise staff

How to determine impact

To what extend did the staff member contribute to the levers? E.g. does the new process impact the individual, the team, the directorate or the SAI as a whole?

Example of recognising staff related to impact for the SAI

Process and responsiblities

PROCESS	SUB-PROCESS	HR	AG/DAG	MANAGEMENT
STUDY JOB DESCRIPTIONS/ JOB PROFILES	Study job profiles to develop a consistent salary structure based on the relative level of duties, competencies, responsibility and qualifications of each position in the SAI		1	C
CONDUCT A JOB ANALYSIS	Conduct job analysis by analysing the level of skill and experience required for a certain job role		1	C
PERFORM JOB EVALUATION	Assess the relative worth of jobs in the SAI. Conduct a comprehensive analysis of each position's tasks, responsibilities, competency requirements to determine the internal ranking (level) of jobs		1	С
DESIGN A SALARY STRUCTURE	Incorporate salary ranges for each of the different job levels based on experience, skill, potential and fit		I	C
DETERMINE PAY INCREASES	Determine pay increases by considering: Cost-of-living increase Market adjustments following the receipt of market survey data Promotional increase Merit increase	R	A	C

PROCESS	SUB-PROCESS	HR	AG/DAG	MANAGEMENT
DETERMINE BONUS	Decide when and how often to compensate staff over and above the amount of pay specified as wages or salary or as outlined in an employment contract	R	A	C
DETERMINE INCENTIVES	Decide on rewarding staff for improved commitment and performance and as a means of motivation	R	A	С
COMMUNICATEDevelop a communication strategy regarding the SAI's reward and recognition plan and ensure staff have access to information regarding the reward and recognition plan and that it is provided in clear and concise language		R	A	C

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

6. Training and Development

Why training and development?

Training and development opportunities show that the SAI values learning. Through training and development initiatives the SAI will ensure a productive workforce who deliver quality work. Training and development also positively affect staff morale,

job satisfaction and the scope in which staff apply their skills and abilities on the job – all key contributors to improved productivity and performance in the SAI.

What is training and development?

In the SAI, training and development refers to a planned effort by the SAI to facilitate staff's learning of job-related competencies. The goals of training for staff members are to master the knowledge, skills and competencies emphasised in training programmes and to apply them in their day-to-day activities.

Staff members are expected to:

- acquire new skills and knowledge
- apply them on the job
- share this information with other staff members.

Managers are expected to:

- identify training needs
- ensure that staff members apply newly acquired knowledge and skills in their work.

How to train and develop staff in the SAI

The Integrated Competency Framework provides a solid basis to enable the assessment and development of skills and competencies for SAI professionals. The model can be used to conduct skills

assessments, identify development gaps, determine learning outcomes and design targeted development solutions.

The first step in developing a training and development strategy is to identify the training needs in line with the strategic objectives of the SAI. Training and development is a "Build" strategy and forms an integral part of the overall HR strategy.

Training and development is also part of good management practices and good risk management strategies. The following issues and changes in the SAI might also indicate the need for staff training and development: Training and Development Policy criteria/ consideration:

The policy defines the following processes:

- Defined process to align training and development initiatives to the SAI's Strategic Plan and Goals
- Defined training and development investment e.g. training days
- Defined skills assessments process
- Defined Training and Development budget
- Defined training and development opportunities
- Defined process to apply for training and development (criteria)
- Defined Communication process and plan

- Staff requests
- Staff survey results
- Skills assessments
- Personal development plans
- Law and regulation changes
- Need to develop new leaders
- New staff member
- New manager
- New technology
- Reassignment
- New mandate or type of audit to be undertaken

When developing a training and development strategy it is important to establish criteria to ensure that training and development is offered to the SAI staff in a fair and cost-effective manner. The following are a few considerations and examples of benchmarking training and development investments.

Examples of benchmarking training and development investments

Investment	SAI	Benchmark or target
% of eligible staff to be trained	78%	90%
Training days per year per staff member	5 days	10 days
Amount spent on training % of payroll	2%	4%
Amount spent on training per staff member	\$	\$
% of training delivered using technology	11%	22%
Total amount spent on training and development	\$	\$

The next step is to determine, budget for, and develop different training and development methods. Training and development initiatives need to suit the SAI's context, job profiles, employment contracts and applicable mandates. When selecting training and development methods, it is important to consider a blended learning approach. A blended learning approach could include the following training and development methods (Lee, 2008):

a. On-the-job experiential learning

Training and development initiative	Definition
Committees	E.g. serve as a member on a committee at the SAI
Conferences and forums	Attend forums and conferences related to the audit profession
Field trips	E.g. visiting other SAIs
Job aids	Manuals, guidelines and toolboxes
Job expansion	Assigning new additional duties
Job rotation	Staff can be given the opportunity to work in a different area of the SAI

Job shadowing	If a staff member wants to learn what someone else in the
	SAI does, the staff member can observe him or her at work
Peer-assisted learning	Staff take turns helping their co-worker master the
	knowledge or skill that they have to share
Stretch assignments	These assignments give the staff member an opportunity to
	stretch past his or her current abilities
Special projects	Providing a staff member, the opportunity to work on a
	project that is normally outside his or her job duties
E-learning	Online training where the staff member can complete a
	course on his/her PC or laptop

b. Relationships and feedback learning

Training and development initiative	Definition
Coaching	Coaching refers to a pre-arranged agreement between an experienced manager and his or her employee. The role of the coach is to demonstrate skills and give the staff member guidance, feedback and reassurance while s/he practises the new skill
Mentoring	Mentoring occurs when a senior, experienced manager provides guidance and advice to a junior staff member
Networking	E.g. professional bodies have informal networks designed to meet the professional development need of the members
Performance assessment	The results of an assessment can be used to identify areas for further development of the staff member

c. Classroom training and development

Training and development initiative	Definition
Courses, seminars, workshops	Formal training opportunities that can be offered to staff
	either internally or externally, e.g. training offered by
	AFROSAI-E

d. Off-the-job learning

Training and development initiative	Definition
Courses offered by colleges or universities	Colleges and universities offer courses relevant to staff in the public sector. Staff may attend these classes in their own time or the SAI may provide time off with pay to attend
Professional associations	Professional associations, like networks, give staff members an opportunity to stay current in their chosen field
Reading groups	A group of staff members meet to discuss books or articles relevant to the SAI or audit profession. Meetings usually take place outside normal working hours
Self-study	Self-paced independent reading, e-learning courses and volunteer work all provide learning opportunities

E-learning

Information and courses offered by the internet

This approach involves practical, theoretical, relationship and self-learning. A cost-saving and bestpractice blended learning approach would involve more time focusing on "on-the-job learning" or practical learning. Below is an example of a cost-effective blended learning approach:

On the job Relationship Formal - E-learning Off the job

Developing the training and development plan for the SAI

In the SAI, the training and development plan should focus on developing staff to achieve the strategic objectives of the SAI. It is also important for the SAI to have a holistic view of the levers that impact the SAI and individual performance. The model below shows the levers which impact performance.

The external environment - Political, Economic, Societal, Technology, Legislative and Environmental factors could be taken into consideration when determining training needs for the SAI, especially in terms of future competencies.

Strategic levers – Consider training and development in terms of strategy development & planning, independence and legal framework, leadership development and SAI culture.

Organisational levers – Consider training and development in terms of organisation and management, management development, processes, policies, frameworks and systems in the SAI.

People levers – consider training and development in terms of improving competencies, staff motivation, commitment and personal values.

The roles are on strategic, team and individual level. On the strategic level the AG, DAG and AAG should agree on the strategic development goals of the SAI. HR and Finance directors in consultation with AAGs will be responsible for developing the high-level training and development strategy, conduct benchmarks and decide on metrics to determine ROI. HR and directors from different divisions within the SAI are responsible for assessing the competencies of staff and deciding on development opportunities for teams. The staff member is responsible for self-assessment and compiling a personal development plan.

SAI Strategy	Strategic Training	Training and	Metrics – value of
	and Development	Development	training and
	Initiatives	opportunities	development
Vision Mission Strategic Goals Values	Improve Audit Services to Public Sector Develop capacity, professionalism and motivation of the OAG staff Enhance the quality and impact of audit reports Build capacity for Specialised Audit functions Develop a resilient workforce	On-the-job experiential learning (e.g. rotation, stretch assignments, field trips) Relationships learning (e.g. coaching, mentoring, networking) Formal Training e.g. Classroom (Regional, International, in- house) Off-the-job learning (e.g. self study, professional association, courses at universities) E-learning	Performance Improvement Hours spend on audits Client satisfaction Quality of audit reports Improved capacity to conduct Specialised Audits Change resilient workforce Staff satisfaction

The above is an example of the high-level Training and Development Framework, which will form the basis of the training and development strategy.

Strategic training and development initiatives should be aligned to the vision, mission, values, strategic objectives and mandates of the SAI. It is best practice to focus on not more than five training and development initiatives and then carefully select which type of training will enhance the capacity best. To ensure blended learning, one or two options per category could be selected and developed. For example, to "build capacity for specialised audit functions", formal workshops, stretch assignments, field trips and e-learning could be options that could be considered.

Each of these learning initiatives needs to be budgeted for, a process should be developed, content should be sourced, and the opportunities should be shared with staff.

Developing a personal development plan

Process

Step 1: Self-assessment

performance assessments (performance assessments are often used as the starting place for developing individual development plans)

- Ask for feedback from your manager

Step 2: Assess job requirements

- The staff member assesses the present requirements of his or her position and how the requirements of the position and/or SAI may change. To conduct a position assessment:
 - Identify the job requirements and performance expectations of your current position

- Identify the knowledge, skills and abilities that will enhance your ability to perform your current job
- Identify and assess the impact on your position of changes taking place in the work environment such as changes in clients, programmes, services and technology

Step 3: Identify development activities

- Identify the best ways to achieve your development goals.
 - What methods will you use?
 - What resources will be required?

Step 4: Put your plan into action

- Once you have prepared a draft of your individual development plan:
 - Review your plan with your manager for his or her input and approval
 - Start working on your plan
 - Evaluate your progress and adjust as necessary
 - Celebrate your successes

Example of a skills self-assessment

skills	Definition Ability to transition individuals, teams, and organizations using methods intended to re- direct the use of resources, process, budget allocations, or other modes of operation that	Proficiency Basic (B) Intermediate (I) Advanced (A)	Which skill will enhance my ability to perform even better in my current job	Which skill do I require for the future or when things change
Facilitation skills	significantly reshape the SAI Ability to guide a group of people in sharing ideas, opinions, experiences and expertise to achieve a common goal and an agreeable action plan			
	Ability to present information, ideas and arguments to a group of people in such a way that they will be informed, inspired, convinced and persuaded			
-	Ability to communicate back and forth, to reaching a joint agreement about differing needs or ideas			
skills	Ability to plan and co-ordinate a project from inception to completion aimed at meeting set requirements, timelines, costs and quality standards			
skills	Ability to understand computer concepts and use computers, computer programs, applications and technology efficiently within the SAI			
Management Skills	Ability to create intelligence from information/data/reports to improve learning, decision-making, innovation, processes, staff management, systems and general operations within the SAI			

Basic: 0% - 33% ability without assistance Intermediate: 34% - 67% ability without assistance Advanced: 68% - 99% ability without assistance

xample of a pe	rsonal deve	lopment plan			
	Personal Development Plan				
Strategic Object	tives of the SA	AI			
1.Timely, relevant and high-quality audit reports4.Well qualified and professional staff management2.Strengthening internal governance 3.Strengthen external communication and stakeholder relations5.Sufficient infrastructure and ICT capacity 6.Amend the old legal framework					ICT capacity
Staff Member N	lame:		Development P	eriod: 1 Jan – 3	1 Dec
Manager Name	: AAG		Job Title: Direct	tor ICT	
Development Goals	Link to Strategic Objective	Knowledge, skill to be developed	Developmental activity (on the job, courses, off the job, relationships, e- learning)	Resources	Date for completion
Develop and implement ICT Strategy	1-6	Strategic Planning	Formal Training (SLDP)	Sponsorship	31 March
Develop and implement ICT Training and Dev initiatives	1-6	Change Management Skills Presentation Skills	E-learning	Time PC Internet	31 April
Procure and implement new audit system	4	Tender procedures Asset Management Purchasing	Formal Training On the job (visit other SAIs)	Budget Time	31 September

Who is responsible?

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
DETERMINE STRATEGIC DEVELOPMENT GOALS OF THE SAI	In line with the vision, mission, strategic objectives and mandate of the SAI	R	A	С
DEVELOP HIGH-	Conduct benchmarks	RA	С	С
LEVEL TRAINING AND DEVELOPMENT STRATEGY AND	Decide on training metrics and targets	RA	C	С
FRAMEWORK	Develop different training and development methods – blended learning approach	RA	C	C
BUDGET	Develop and allocate budget for training and development of SAI staff	С	C	RA
SOURCING	Source training providers/ suppliers	R	С	A
TRAINING AND DEVELOPMENT PROCESS	Develop and implement a training and development process, e.g. how to apply, who qualifies, how often, how approved etc.	R	C	A
COMMUNICATION	MUNICATION Communicate development intiatives available to staff		I	A
CONDUCT SKILLS ASSESSMENTS (TEAM AND	Compare competencies (knowledge, skills and abilities) to those identified in job profiles	С	I	RA
INDIVIDUAL)	Review performance assessments	С	I	RA
	Obtain feedback from management about training requirements	С	I	RA
	Identify the knowledge, skills and abilities that will enhance staff's ability to perform	С	1	RA
	Identify and assess the impact of changes taking place in the SAI environment such as changes in clients, programmes, services and technology	С	I	RA
SELECT MOST APPLICABLE TRAINING AND DEVELOPMENT INITIATIVES	On-the-job learning Relationship learning Formal courses and workshops Off-the-job learning	R	C	A

	• E-learning			
DEVELOP AND IMPLEMENT PERSONAL DEVELOPMENT PLAN TEMPLATES	Develop a template to ensure that each staff member has a personal development plan which needs to be discussed during performance reviews	R	С	A
REVIEW INVESTMENT IN TRAINING AND DEVELOPMENT	*Determine the ROI of training and development initiatives and review strategy annually	R	C	Α

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

7.Leadership/Management Development

Why leadership and management development?

Supreme Audit Institutions (SAIs), through conducting independent public sector

audits, make an important difference in the lives of people. As such, SAIs need to act as model organisations that would continue to inspire confidence in and credibility of governance systems. Notwithstanding, in the modern world of constant change, SAI leadership are expected to explore ways that would increase the value of their contributions in the accountability cycles.

In the AFROSAI-E region, at the centre of SAI development initiatives, is the Institutional Capacity Building Framework (ICBF) and its five domains and five development levels. Leadership development is a cross-cutting discipline and SAIs are expected to ensure the development of professional leadership teams that would drive their development agendas.

What is leadership and management development?

In the SAI, the leadership development expands the capacity of leaders and managers to inspire, influence, motivate, recognise and guide others to achieve and sustain excellence in the SAI environment.

Leadership development should be based on the Leadership Framework for SAIs.

- Assessed leadership capacity against AFROSAI-E Leadership Framework
- Defined professional development opportunities for SAI Leaders and Managers
- Defined formal leadership development opportunities
- Defined informal leadership development opportunities

The Leadership Framework comprises four leadership dimensions:

- Personal Leadership
- People Leadership
- Strategic Leadership
- Public Sector Leadership

Personal Leadership (values)

Lead by example and in a professional manner. Contribute to the establishment of a valuesdriven culture and support the objectives of the SAIs by demonstrating self-insight, emotional intelligence, resilience and consideration for others. Serve and collaborate with diverse groups of people.

IRMQ*	Competency	Definition
1	Authentic	Be well-acquainted with strengths, weaknesses, feelings and values. Don't hide limitations from followers or staff; show true self
I	Consistent	Behave in a similar manner in all given situations
1	Self-awareness	Embrace self-awareness and demonstrate insight into personal strengths and weaknesses
1	Humble	Demonstrate modesty in behaviour, attitude, and spirit; do not act arrogantly or pridefully
Μ	Inspiring	Create enthusiasm; influence other people positively to act or support SAI ideas/goals
I	Integrity	Uphold a high standard of fairness and ethics in everyday words and actions to ensure trust. Commit to doing the right thing for the right reason, regardless of the circumstances
Μ	Resilient	Adapt in the face of multiple changes while continuing to persevere toward the strategic goals of the SAI
Μ	Values driven	Act from personal values and principles and motivate staff by connecting SAI goals to staff's personal values
R	Compassionate	Care deeply about the well-being of others / the future / the environment and provide support to enhance the well-being of all
R	Serving	Put the needs of clients, staff and communities first

* Individual, Relationship, Motivational, Quality

People Leadership

Lead inspire and challenge others through decisive action, empowerment, recognition, promoting development and providing clear direction. Build lasting relationships across the SAIs, share information, cultivate teamwork and promote quality. Persuade and motivate others through active engagement, coaching and mentoring.

IRMQ*	Competency	Definition
Μ	Decisive	Assertively select a course of action among several alternative possibilities, which is to the benefit of the SAI and not based on self-interest
М	Motivational attitude	Create desire and energy in teams to be continuously interested and committed to their jobs, teams and the SAI's strategic objectives
Μ	Enable productivity	Take pride in the SAI's performance. Clearly communicate goals and expectations, manage barriers and provide continuous feedback regarding performance
Μ	Encourage teamwork	Build productive working teams based on trust, involve all team members and utilise the strengths of team members to achieve team goals
Q	Ensure quality	Cultivate a culture where SAI staff not only follow quality guidelines but also consistently discuss, demonstrate and recognise quality- focused work
м	Establish team goals	Engage teams to clarify a meaningful vision and purpose and identify tasks to be performed and results to be achieved
М	Promote development	Encourage SAI staff to pursue their professional growth continuously
Μ	Provide clear direction	Describe expectations and responsibilities for every staff member, explain how their work contributes to the vision of the SAI and what outcomes are required to succeed
R	Share information	Openly and honestly share matters that are relevant, important and have a direct impact on the SAI's operations, the teams and individuals
R	Coach and mentor	Act as an advisor; share wisdom and professional expertise with others and provide guidance to strengthen knowledge /skills of SAI professionals. Support others to grow, develop and find personal fulfilment through their work
R	Handle conflict	Deal with disputes in a rational, balanced way through effective communication, problem-solving abilities and good negotiating skills, to restore the focus of the teams within the SAI
Μ	Empowering	Give others the autonomy and responsibility to make decisions affecting their area of work
Μ	Encourage cross- functional collaboration	Encourage staff with different functional expertise, from different levels and work units, to work together on projects and assignments and implement important strategies in the SAI
Μ	Inspire engagement	Continuously interact, connect and engage with staff to establish a culture of enthusiasm, pride and commitment to their jobs, their teams and the SAI

* Individual, Relationship, Motivational, Quality

Strategic Leadership

Engage effectively with stakeholders, translate visions into strategic plans and invest in capabilities in support of the vision and future of the SAI. Demonstrate executive presence – bring bold perspectives and think about strategic issues in the SAI. Build strategic partnerships across the SAIs and share best practices. Lead change and keep up with the changing public sector and risk landscape.

IRMQ*	Competency	Definition
I	Strategic judgement	Assess situations or circumstances wisely, to draw sound conclusions
Q	Strategic thinking	Examine the bigger picture and understand how the various parts fit together at an abstract level. Understand theories and abstract concepts and their implementation
Μ	Create and implement a vision	Create a shared vision for the future of the SAI that aligns with the purpose. Define strategic objectives and associated values
Μ	Lead change	Influence and enthuse others through personal advocacy, resilience, vision and drive and engage staff to build a solid platform for change and change resilience
Μ	Lead innovation	Influence staff to produce creative ideas, products and services by demonstrating tolerance and openness and allow for opportunities to experiment, explore and improvise
Q	Long-term focus	Think about, plan for and consider the future, rather than just the present. Do not compromise long-term outcomes for short- term gains
Μ	Results driven	Support teams to excel and achieve results. Measure and monitor progress towards achieving the SAI's goals and keep the team focused on implementation, quality, excellence and continuous improvement
Q	Strategic planning	Systematically envision a desired future and translate this vision into broadly defined goals and a sequence of steps to achieve them
Q	Strategy formulation	Develop clear strategies and project plans ensuring that the strategies are consistent with the vision and strategic goals of the SAI
R	Build stakeholder partnerships	Develop collaborative networks and relationships. Understand client and stakeholder behaviour and attitudes. Collaborate with stakeholders who share a similar sense of purpose and similar values to make a difference in the SAI environment. Collaborate with stakeholders to create win-win situations
R	Strategic communication	Communicate openly and transparently to create a culture of caring and belonging that engenders staff and stakeholder engagement. Strive to reduce ambiguity and simplify conversations, presentations and written communication. Simplify the complex and clarify it for others so they can achieve desired results

IRMQ*	Competency	Definition
Μ	Sustainability perspective	Be concerned about the state of the world and the public sector and care about the legacy for future generations. Demonstrate a larger, societal perspective and be committed to social responsibility and sustainability of the SAI

* Individual, Relationship, Motivational, Quality

Public Sector Leadership

Demonstrate an understanding of, and operate effectively in, the public sector environment. Demonstrate the understanding that the SAI exists to serve the citizens and behave accordingly whilst demonstrating a responsiveness to emerging issues.

IRMQ	Competency	Definition
R	Awareness of the public sector environment	Understand the structure and functions of the country's public sector including central and deconcentrated/decentralised government units, direct government agencies and parastatal corporations and their constitutional and statutory bases
R	Public sector entities	Understand the nature and range of public service provision at the country level, identifying and commenting on the responsible entities and on the mechanisms for sharing powers and responsibilities for service delivery across the public sector
Q	Policies and procedures in the public sector	Understand the procedures, instruments and institutional arrangements in place at central, decentralised and deconcentrated government levels for creating, developing and implementing policies (the policy cycle) in the public sector
R	Influence in the public environment	Demonstrate trust and ensure positive influence by making decisions based upon ethical principles and what the public would view as proper conduct. Ensure influence in the public sector by continually reflecting on decisions taken and the impact thereof on citizens from a moral point of view. Personal life should reflect high ethical and moral conduct
R	Public sector protocol and etiquette	Demonstrate consistent professional behaviour in all situations. Interact and apply proper communication etiquette. Demonstrate personal and professional conduct during VIP visits and formal occasions whilst executing the role of the exemplary host. Practice different variations of protocol and etiquette in accordance to different cultures, nations and regions
Q	Awareness of internal and external political dynamics	Understand the public sector by keeping up to date on how political, environmental, societal, technological and institutional factors influence the audit profession and SAI environment
R	Understand and navigate the public sector	Identify trends and patterns in the public sector and proactively respond to those indicators. Keep up to date with international trends and best practices

1	Professional ethics in the public sector	Demonstrate an in-depth understanding of the role of professional ethics and values in organisational governance in the public sector, demonstrating this by supporting the integration of ethical principles into all aspects of public sector financial and operational management
---	---	--

* Individual, Relationship, Motivational, Quality

How to develop leaders/managers in the SAI

A leadership framework was developed for SAIs, which identifies the competencies required for all managers and leaders in the SAI environment to motivate and inspire performance.

Leadership development process

AFROSAI-E'S Leadership Development Programme

The AFROSAI-E Leadership Development Model comprises four leadership dimensions: Personal Leadership, People Leadership, Strategic Leadership and Public Sector Leadership. Joining the four leadership dimensions are four broad functions for effective leadership, namely Influencing and Relationship Building describing people orientation competencies as well as Strategic Thinking and Execution describing task orientation competencies.

The Leadership Development Programme was developed to:

- improve performance according to the ICBF
- build leadership competencies as set out in the Leadership Framework

• sustain leadership strengths according to the four domains of leadership strength (Gallup, 2009).

Who is responsible?

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
DETERMINE LEADERSHIP COMPETENCIES TO REALISE THE STRATEGIC OBJECTIVES OF THE SAI	Select leadership competencies from the Leadership Framework for SAIs that will realise the strategic objectives of the SAI	С	RA	C
DEVELOP A LEADERSHIP COMPETENCY FRAMEWORK	Or utilise the Leadership Framework for SAIs	R	A	C
ASSESS LEADERS AGAINST LEADERSHIP COMPETENCIES	Performance appraisal 360° leadership competency assessment and feedback	С	R	R

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
	Leadership styles assessment Self-assessment			
DEVELOP/SOURCE LEADERSHIP DEVELOPMENT PROGRAMMES	Formal training Personal development On-the-job learning Off-the-job learning E-learning Relationship learning	R	A	С
IMPLEMENT PERSONAL DEVELOPMENT PLANS	Leaders to compile personal development plans Development plans to be included in performance plans Leaders to monitor and evaluate progress	C	A	R

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

8. Staff Wellness

Why staff wellness?

In the SAI, staff wellness is a holistic approach and takes into consideration the physical, spiritual, environmental, intellectual, emotional, occupational and mental health of staff. A SAI with healthy, balanced and fulfilled staff is a productive and effective entity which retains its staff.

What is staff wellness?

Staff wellness is a state of well-being that a staff member can reach which allows him or her to effectively manage responsibilities at work, at home and in the community. Staff wellness programmes should support the staff member on a physical, emotional, family and mental basis.

Implementing a staff wellness plan for the SAI includes the following benefits:

- Reduces absenteeism
- Increases productivity
- Improves staff engagement and working relationships
- Decreases stress
- Attracts potential staff
- Assists in retaining existing staff members

How to ensure staff wellness

There are many ways in which you can develop and implement a staff wellness plan in the SAI – even with a limited budget. It is important to find out which staff wellness programmes would support the staff in your SAI the best.

Note that occupational wellness is a legislative matter and the SAI will be expected to comply with the specific country's occupational health and safety legislation.

Wellness Policy criteria/considerations

- Established Health and Safety Committee
- Appointed and developed Health and Safety representatives
- Developed wellness survey
- Defined wellness programs
- Developed/sourced and implemented wellness programs

Occupational health and safety

- Complying with the country's occupational health and safety legislation
 - (e.g. policies to protect the health and safety of staff, health and safety training, safe work practices etc.)

Occupational health and safety legislation regulate the standards of workplace safety with the aim of preventing workplace accidents and injury and outlines the consequences of breaches in those standards. It details responsibilities of employers, supervisors and staff. Generally, this legislation requires that the employer do everything they can reasonably do to protect the health and safety of their staff.

The SAI could focus on the following wellness categories:

Staff Wellness (OCSA, 2016)

Physical Wellness	• Encouraging fitness and healthy living (e.g. gym membership, free annual health checks, HIV/AIDS Program, on-site flu immunisation or blood donor clinics, etc.)
Intellectual Wellness	Creating a culture of continuous learning (e.g. provide study support, provision for study leave, allowing staff to attend workshops, seminars, etc.)
Spiritual Wellness	Creating a culture of respect, tolerance and acceptance (e.g. allow alternative days off for holy days, providing quiet room for prayer etc.)
Occupational Wellness	• Complying to the country's Occupational Health and Safety Legislations (e.g. policies to protect the health and safety of staff, Health and Safety Training, safe work practices etc.)
Environmental Wellness	• Ensuring a healthy work environment (e.g. smoke free offices, good workplace ergonomics, environmental friendly buildings etc.)
Emotional Wellness	• Building confident, emotionally stable and resilient staff (e.g. Bereavement leave, counselling services, buddy system, EQ training etc.)
Mental Wellness	Assisting SAI Staff to cope with stressors and challenges related to work life (e.g. programs on work relationships, stress management, financial management etc.)

Apart from the above the SAI could consider the following benefits that could improve and sustain staff wellness:

- Flexible working arrangements (e.g. working from home)
- Special leave (e.g. study leave, family responsibility leave etc.)
- Training opportunities

Employee Assistance Programme – provided by external company that supports staff members and their families through a 24-hour toll-free information line and then assists the caller in finding the resources they need (e.g. counsellors, advisors, teachers, health professionals, legal and financial specialists)

Stress management

In the workplace, stress can translate into performance issues, job dissatisfaction, absenteeism, staff turnover, compromised working relationships, lack of motivation and creativity. Therefore, stress management is key to staff wellness.

Causes of stress in the workplace (ISMA, 2017)

In the workplace, stress can be the result of any number of situations. Some examples include:

Stressors	Examples
Factors unique to the job	Workload Meaningfulness of work Autonomy Shifts/overtime Environment (noise, air quality, etc.) Isolation at the workplace (emotional or working alone)
Role in the organisation	Role conflict (conflicting job demands, multiple managers) Lack of clarity about responsibilities, expectations, etc. Level of responsibility
Career development	Limited career advancement opportunities Job security Limited career development opportunities Overall job satisfaction
Relationships at work (interpersonal)	Managers Co-workers Subordinates Threat of violence, harassment etc. (threats to personal safety)
Organisational culture	Non-participation in decision-making Management/leadership style Lack of proper communication in SAI

The management of the SAI plays a crucial role in ensuring staff wellness. The following management approaches can significantly improve staff engagement, commitment and overall wellness:

- Eliminate unnecessary meetings
- Communicate expectations clearly to your staff
- Encourage information sharing amongst staff and between management and staff
- Allow staff to control their own priorities as much as possible
- Promote staff participation in decision-making
- Reduce unnecessary work-related travel
- In larger SAIs identify "champions" at all levels that will promote staff wellness initiatives

Who is responsible?

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
ESTABLISH A HEALTH AND	Identify and assist in preventing hazards in the workplace	С	RA	С
SAFETY COMMITTEE	Recommend solutions to any issues	С		RA
	Promote and maintain health and safety in the workplace	С	A	R
APPOINT HEALTH AND SAFETY REPRESENTATIVES	Invite staff to nominate themselves as Health and Safety Representatives	R	I	A
TRAIN HEALTH AND SAFETY REPRESENTATIVES	Source training partners Budget for health and safety training	R	1	A
CONDUCT WELLNESS SURVEY	Determine the needs and current wellness of the SAI's staff. Utilise the six wellness categories to develop questions for the Wellness Survey	R	1	С
DETERMINE WHICH INITIATIVES WILL HAVE THE MOST POSITIVE IMPACT ON STAFF	Reduce absenteeism Increase productivity Improve staff engagement and working relationships Decrease stress Attract potential staff Assist in retaining existing staff members	R	A	C
DEVELOP/SOURCE AND IMPLEMENT	Develop/source staff wellness initiatives	R	A	С
STAFF WELLNESS INITIATIVES	Implement staff wellness initiatives	С	RA	RA
COMMUNICATION	Communicate staff wellness initiatives to staff	С	RA	RA

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

Example of a stress management questionnaire (ISMA, 2017)

Stress questions	Yes	No
I frequently bring work home at night		
Not enough hours in the day to do all the things that I must do		
I deny or ignore problems in the hope that they will go away		
I do the jobs myself to ensure they are done properly		
I underestimate how long it takes to do things		
I feel that there are too many deadlines in my work / life that are difficult to meet		
My self-confidence / self-esteem is lower than I would like it to be		
I frequently have guilty feelings if I relax and do nothing		
I find myself thinking about problems even when I am supposed to be relaxing		
I feel fatigued or tired even when I wake after adequate sleep		
I often nod or finish other people's sentences for them when they speak slowly		
I tend to eat, talk, walk and drive quickly		
My appetite has changed, I have either a desire to binge or a loss of appetite / may skip meals		
I feel irritated or angry if the car or traffic in front seems to be going too slowly / I become very frustrated at having to wait in a queue		
If something or someone really annoys me I will bottle up my feelings		
When I play sport or games, I really try to win whoever I play		
I experience mood swings, have difficulty making decisions, my concentration and memory are impaired		
I find fault and criticise others rather than praising, even if it is deserved		
I seem to be listening even though I am preoccupied with my own thoughts		
My sex drive is lower, can experience changes in menstrual cycle		
I find myself grinding my teeth		
Increase in muscular aches and pains especially in the neck, head, lower back, shoulders		
I am unable to perform tasks as well as I used to, my judgement is clouded or not as good as it was		
I find I have a greater dependency on alcohol, caffeine, nicotine or drugs		
I find that I don't have time for many interests / hobbies outside of work		

Score: Yes = I (one) and No = 0 (zero)

TOTALS

4 points or less: You are least likely to suffer from stress-related illness. **5 - 13 points:** You are more likely to experience stress-related ill health, either mental, physical or both. You would benefit from stress management / counselling or advice to help in the identified areas.

14 points or more: You are the most prone to stress, showing a great many traits or characteristics that are creating unhealthy behaviours. This means that you are also more likely to experience stress and stress-related illness e.g. diabetes, irritable bowel, migraine, back and neck pain, high blood pressure, heart disease/strokes, mental ill health (depression, anxiety & stress). It is important to seek professional help or stress management counselling. Consult your medical practitioner.

9. Retention and Succession

Why retention and succession?

Staff retention and succession is critical to the long-term health and success of the SAI. If staff members are committed to the SAI (or engaged) the probability is high that they will stay, and the SAI will be able to retain critical skills and fill key positions (COUNCIL, The HR, 2003).

What is retention and succession planning?

The objective of a succession and retention management process is to safeguard critical positions in the SAI through effective management of vacancy risks, particularly on the leadership levels and in

positions identified as critical to the success of the SAI. The aim of the process is therefore to identify, develop, refresh and retain highly talented and diverse individuals to ensure a continuous supply of incumbents and successors in key leadership and critical positions.

How to implement a retention and succession strategy Staff engagement illustrates the commitment and energy that staff bring to work and is a key indicator of their involvement and dedication to the SAI. Staff who are engaged are more productive, content and likely to be loyal to the SAI. When the SAI puts sound HR practices in place, staff will feel satisfied, safe and will work to their full potential and that means they are more likely to stay (COUNCIL, The HR, 2003).

The identification of key leadership and critical skill positions (i.e. positions for which potential successors need to be identified and developed) per divisions in the SAI, will be based on the strategic objectives of the SAI and the current and future staff requirements. Only positions that have been

identified as part of the "Build" and "Bind" strategies will form a part of the succession and retention management process, where the focus will be on the retention of incumbents in "at risk" positions as well as the development and retention of potential successors for those positions.

The success of realising a retention and succession strategy depends on the following:

Succession Policy criteria/considerations

- Identified critical leadership succession positions
- Nomination process in place to determine successors for critical leadership positions
- Contracting, monitoring and assessment process developed
- Development and placement process defined
- Reviewing process developed
- Accurate identification of current and future leadership and critical competency requirements
- Building organisational capacity and capability at all leadership levels
- Retaining those employees whose skills are critical to achieving the strategic objectives of the SAI
- Creating development opportunities and accelerating skill acquisition for critical roles
- Developing emerging talent
- Long-term succession planning for critical leadership positions

Retention

The following matrix will determine the most appropriate course of action when relating the retention risk of a staff member to the value of the staff member for the SAI.

Retention Policy criteria/considerations

- Identified critical competencies to be retained in the SAI
- Nomination criteria developed for staff to be retained
- Contracting, monitoring and assessment process for retention candidates developed

How to develop a retention strategy

The Retention Model (Bersin, 2015) indicates five elements that drive engagement and ensure staff retention

The SAI can develop a retention strategy following the 4 R Model of Retention (Paulette, 2016).

Reward: The extra benefits incentives and directly related to the SAI's outputs will make staff members work for the SAI happily. If they feel content, they will do their job more sincerely and more passionately. Setting up small bonuses, as a part of the policy and procedure manual of the SAI, plays a pivotal role in retaining staff with critical competencies.

Recognition: Special

attention is very important

for motivation and morale boost. If staff members do not get recognition for their work, they feel demotivated. The job would mean nothing else than just a responsibility that they need to fulfil to earn money. The minute they get another job offer they go for it since it gives them more motivation. Giving special attention to the opinions and work of staff makes them feel valued. They consider themselves an important part of the SAI.

Respect: Self-esteem is an attribute possessed by almost every human being. People hold self-esteem in high regard. If someone's self-esteem is hurt, then he/she might not be able to work properly or with commitment. Giving respect to staff is as important as giving water to a plant. If they feel respected, they will have a good reason to work.

Relationships: Relationships between staff and management are of substantial value in any workplace. Human relations are the process of training staff, addressing their needs, fostering a workplace culture and resolving conflicts between different staff members or between staff members and management.

To retain staff, you must make them feel rewarded, recognised and appreciated. It is also good to be creative in (non-monetary) ways of keeping staff happy and choose whatever works best for the SAI; even the simple act of saying "thank you" can go a long way. Salary is not the only way to motivate staff. There are several non-monetary ways to help your staff feel important and rewarded and keep them motivated and happy (COUNCIL, The HR, 2003).

Pillar	Strategy/Plan
Reward	Incentivise your staff – there are low- and no-cost incentives you can use to make your staff feel valued e.g. an afternoon off, cinema tickets, breakfast morning etc.
	Retention bonus (annual)
Recognition	Meet your staff regularly to talk about their work, what motivates them, their professional development and discussing the long- term vision for their career at the SAI
	Give staff the opportunities to learn and grow in their knowledge, skills and career – coaching, attending seminars, training, conferences etc.
	• Promote from within whenever possible, have clear paths of advancement for staff
Respect	Allow staff to offer ideas, have open communication and give feedback – let staff feel comfortable doing this and encourage their involvement in projects outside of their normal work
	Ensure a fair and equitable organisation – treating staff equally is very important in retaining them
Relationships	Good quality supervision of staff – managers have an important role in the retention of staff. It's very important the manager does not make the staff member feel undervalued. Examples of good supervision include providing feedback about performance, having regular meetings and being clear about work expectations.

Retention Planning Process

*Political, Economic, Social, Technological, Legal and Environmental (Kolios, 2013)

Succession

Succession planning identifies necessary competencies and works to assess, develop and retain a talent pool of staff to ensure a continuity of leadership for all critical positions in the SAI.

Succession Planning Process

Who is responsible?

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
IDENTIFY CRITICAL LEADERSHIP SUCCESSION POSITIONS IDENTIFY CRITICAL COMPETENCIES TO BE RETAINED IN THE SAI DETERMINE WHY STAFF ARE LEAVING	In line with the vision, mission and strategic objectives of the SAI PESTLE – Consider political, economic, social, technological, legal and environmental implications Study exit interviews (chapter 10)	С	A	R
NOMINATE SUCCESSORS FOR CRITICAL LEADERSHIP POSITIONS NOMINATE STAFF TO BE RETAINED	Considerations: Value to the SAI/ retention risk matrix Critical competencies Performance appraisals Assessments e.g. 360° assessments Leadership potential	C	A	R
DEVELOP AND IMPLEMENT A BUILD AND BIND STRATEGY	Implement strategy to develop future leadership capacity (blended learning approach in chapter 6 and leadership development process in chapter 7) Implement "bind" strategy to retain critical competencies	R	A	C
CONTRACTING, DEVELOPMENT, MONITORING, ASSESSMENT	Develop and sign contracts with retention candidates Implement development initiatives according to the personal development plans of retention and succession candidates Monitor development progress	C	I	RA

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
	Assess improvement, learning and personal growth			
PLACEMENT, PROMOTION, REVIEWING OF RETENTION STRATEGY AND CONTRACTS	Promote deserving succession candidates to leadership positions Review contracts of retention candidates Review retention strategy	C	1	R/A

Informed (I): You will be told and kept informed of any required actions or omissions.

Consult (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

10.Staff Exit

Why manage staff exits?

In the SAI, when a staff member leaves the employment of the SAI/public sector whether self-initiated (retirement, resignation) or initiated by the organisation (dismissal), there will inevitably be a skills and knowledge gap.

What are staff exits?

There are several reasons why people leave an organisation. All kinds of exits need to be managed in an appropriate way and different kinds of exits need different kinds of action.

Exits generally take the following forms:

- Resignation
- Termination of contract
- Dismissal
- Retirement
- Death

The competency framework defines critical skills to be retained or developed to close the knowledge and skills gaps left when a staff member exits the SAI.

How to manage staff exits

It is important to note that former staff members are often ambassadors for their previous employer. The problem is that you don't always know what message they are sending. Most audit institutions recruit young professionals straight from university, and train them for several years. After that period, professionals leave the many organisation to work somewhere else in the public or private sector. Separation is inevitable but can be avoided in some cases. For this reason, understanding why people leave is a

Exit Policy criteria/considerations

Developed processes for different types of Exits:

- Exit Policy for:
 - Resignation
 - $\circ \quad \ \ {\rm Termination \ of \ contract}$
 - Dismissal
 - o Retirement
 - o Death
- Developed Exit Interview process
- Developed plan to address issues why staff leave

basis for developing "build" and "bind" strategies to reduce turnover within this group of people.

In cases of retirement or death, it is of vital importance that the SAI designs supportive procedures for former staff members and their families. The SAI could consider providing retirement, life insurance and funeral benefits to their staff members.

Exit interviews

When a staff member leaves the SAI, an exit interview is a helpful tool to:

- identify what your SAI is doing well
- pinpoint areas where your SAI can improve
- confirm the skill sets, experience and attributes of the exiting staff member
- capture useful knowledge, contacts, tips etc. from the exiting staff member
- understand why the staff member is leaving
- say good-bye on good terms.

If your SAI is large enough to have an HR officer, he/she would typically conduct the exit interview. Otherwise, the manager of the exiting staff member would conduct the interview.

Exit interviews can be conducted face-to-face, take the form of a written questionnaire (hard copy or electronic), or be held over the phone. Only face-to-face and telephone interviews allow you to explore responses and gain even more insight. You can help the exiting staff member feel more comfortable by starting with friendly discussion and then easing into the more probing questions. Always start by explaining the purpose of the exit interview. However, some exiting staff members may be more forthcoming with information if they can write down their feelings, rather than having to express them in an interview.

Examples of questions for exit interviews:

Reason for leaving

- Why have you decided to leave the SAI?
- Did anything trigger your decision to leave?
- Was a single event responsible for your decision to leave?
- Have you shared your concerns with anyone in the SAI prior to deciding to leave?
- Did anyone in this organisation discriminate against you, harass you, or cause hostile working conditions? (Important to follow up if they say yes)

Job satisfaction

- What was most satisfying about your job? What was least satisfying about your job?
- What would you change about your job?
- What did you like most about the SAI? What did you like least about the SAI?
- What would you improve to make our workplace better?
- Did your job duties turn out to be as you expected?
- Were your job responsibilities characterised correctly during the interview process and induction?
- Did the SAI help you to fulfil your career goals?
- Were you happy with your pay, benefits and other incentives?
- Did any SAI policies or procedures (or any other obstacles) make your job more difficult?

Supervision and support

- Do you feel you had the resources and support necessary to accomplish your job? If not, what was missing?
- The quality of supervision is important to most people at work. How was your relationship with your manager? What could your supervisor do to improve his or her management style and skill?
- Did you have clear goals and know what was expected of you in your job?

- Did you receive enough training to do your job effectively?
- Did you receive adequate support to do your job?
- Did you receive adequate feedback about your performance day-to-day and in the performance development planning process?

Other

- Do you have any tips to help us find your replacement?
- Based on your experience with us, what do you think it takes to succeed at the SAI?
- Would you consider working again for the public sector/SAI in the future?
- Would you recommend working for the SAI to your family and friends?
- What is your experience of employee morale and motivation in the SAI?
- What does your new company offer that encouraged you to accept their offer and leave the public sector/SAI?
- Can this organisation do anything to encourage you to stay?
- Any other comments?

Here are the top 10 reasons that people quit their jobs (Squared, 2016):

1: Not feeling valued	Respect: Workers want to feel that they're making a positive contribution and, more importantly, that what they do is appreciated
2: Poor management	Relationships: If staff don't feel that they're being managed effectively, they may look for jobs elsewhere
3: Lack of progression opportunities	Recognition: New challenges are valued. It can be hard for workers to feel that they're trapped at their current level, with no room to grow and improve
4: Work/life imbalance	Respect: Sometimes, no amount of money is worth early mornings, hours spent travelling, a long day at work, hours travelling home and a rushed dinner before bed, ready to start all over again. People need, want and value their free time, which is why employers have to value it as well
5: Lack of belief in the organisation	Relationships. If staff don't feel committed to the same goals, or if they can't see the SAI's future, they might jump ship for an alternative employment opportunity
6: Broken promises	Relationships: There is a lot of value in annual appraisals and pay reviews, but if people are left waiting then they can become disheartened
7: Colleague clashes	Relationships: Good conversation, and a workplace environment in which people feel that they're amongst friends, can make all the difference to job satisfaction
8: Micromanagement	Respect: Staff that are managed in a restrictive way tend to feel that they're not trusted. Being free to make their own decisions can make staff happier, increase their feelings of worth in the workplace and keep them with you for longer
9: Lack of work fulfilment	Recognition: Some people start a degree course at university, only to graduate three years later with the realisation that they no longer want to follow that career path
10: Financial	Reward: Money issues become more of a concern when a staff member is struggling to manage financially, when they feel that they're missing out on promised pay reviews or when they're earning a lot less than others that are doing similar work

Who is responsible?

PROCESS	SUB-PROCESS	HR	AG/DAG	LINE MANAGEMENT
EXIT INTERVIEWS	Develop exit interview questionnaire	RA	1	C
	Conduct exit interviews	RA	I	I
	Capture responses		1	1
	Report on responses	RA	I	1
	Develop and implement HR initiatives to address reasons why staff exit	R	I	A

Informed (I): You will be told and kept informed of any required actions or omissions.

Consulted (C): You are given the opportunity to give advice, an opinion or information that will be taken into consideration prior to implementation.

Responsible (R): You will be held liable to implement and may be blamed for mistakes or failure to deliver.

Accountable (A): You will be expected to explain and deal with any consequences because of any actions or omissions.

G. Bibliography

- Bersin, J. (2015, January 26). *Becoming irresistible: A new model for employee engagement.* Retrieved from https://dupress.deloitte.com/dup-us-en/deloitte-review/issue-16/employee-engagement-strategies.html
- Cattelan, L. (2012, April 14). *humanresources.com*. Retrieved from humanresources.com: http://www.humanresources.com/491/the-soar-answer-model/

COUNCIL, The HR. (2003, January 1). HR Council. Retrieved from http://hrcouncil.ca/home.cfm

- Gallup. (2009, January). Strengths Finder Leadership. Retrieved from https://www.strengthstest.com/strengthsfinder-leadership-themes
- Intellect, B. (2013, August 2). *Business Intellect*. Retrieved from https://www.slideshare.net/flevydocs/behavioral-competency-based-interviews-guide
- ISMA. (2017, January). *ISMA*. Retrieved from International Stress Management Association: http://isma.org.uk/nsad-free-downloads
- Kolios, A. (2013). A Political, Economic, Social, Technology, Legal and. *Energies 2013, 6, 5023-5045;* doi:10.3390/en6105023.
- Lee, D. (2008). BLENDED LEARNING FOR EMPLOYEE TRAINING: INFLUENCING FACTORS AND IMPORTANT CONSIDERATIONS. International Journal of Instructional Media;2008, Vol. 35 Issue 4, p363. Retrieved from Training Methods.
- Moss, R. (2012, 12 9). *HRM Non Financial Rewards*. Retrieved from HRM Non Financial Rewards: https://prezi.com/kqv5ttw-qnjb/hrm-non-financial-rewards/
- OCSA. (2016, November 2). OCSA. Retrieved from Employee Wellness: http://www.ocsa.co.za/employeewellness/
- Paulette. (2016, July 10). The Three R's of Employee Retention Rewards, Recognition and Respect. Retrieved from Fresh HR Insights: http://www.freshhrinsights.com.au/three-rs-of-employeeretention/
- Pawlik-Kienlen, L. (2010, August 6). *SMART Goals*. Retrieved from How to set SMART goals: http://www.theadventurouswriter.com/blog/smart-goals-examples-how-to-set-goals-you-canachieve/
- Squared, S. (2016, September 16). *Top 10 reasons people quit their jobs*. Retrieved from https://www.staffsquared.com/blog/2016/09/16/top-10-reasons-people-quite-jobs/
- Turner, J. (2013, January 1). Performance Management. Retrieved from CEB: https://www.cebglobal.com/insights/performancemanagement.html?referrerTitle=Search&referrerContentType=systempage&referrerURL=http%3 A%2F%2Fwww.cebglobal.com%2Fsearch.html&referrerComponentName=Search%20Results&sea rchString=performance%20management&screen
- Ulrich, H. a. (2003, January 1). *The Manufacturing Institute*. Retrieved from The Manufacturing Institute: http://www.themanufacturinginstitute.org/~/media/F13B6B8B333E4B17A27281BADB776AEB/Ch apter_1___6_Bs.pdf
- Yeowell, G. (2011, 11 1). *smarthr.co.im.* Retrieved from http://icsaiom.org/wpcontent/uploads/downloads/2011/11/ICSA-Managing-the-Employee-Life-Cycle.pdf