IMPROVING TEACHER PERFORMANCE COMPETENCY THROUGH EFFECTIVE HUMAN RESOURCE PRACTICES IN EKITI STATE SECONDARY SCHOOLS

DR. Olaleye, Florence Oluremi

Faculty of Education

Department of Educational Foundations and Management

Ekiti State University

Ado-Ekiti Nigeria

ABSTRACT

This study examined human resource practices and teacher performance competency. It is a descriptive design of the survey type, the study population comprised all the secondary schools and teachers in Ekiti State. Out of which a sample of 100 secondary schools were randomly selected, 500 hundred teachers, 100 principals and 120 vice principals were randomly selected for the study, 25 items questionnaire was used to elicit information from the respondents selected. The questionnaire was based on the eight areas of human resources practices and their links with teacher performance competency. Data collected were analysed using simple means and percentages. Findings showed that teachers recruitment should not be based on political affiliation. Recruitment should be advertised on the media and internet. Selection should be on merit. Newly recruited were not mentored by experienced teachers. Regular-in-service programmes should be organized for teachers to enhance better performance. Based on the findings, recommendations were made that mentoring of teachers enhanced better performance and this should be imbibed.

Keywords: Performance, Competency, Human Resources, Self Development, Recruitment, Mentoring

Improving Teacher Performance Competency through effective Human Resource Practices

The success or failure of any nation depends largely on the quality of its educational system. This in turns depends on the quality of her teachers. Akinpelu (2005). In Nigeria, the attention paid to teaching at all levels appears to negate the importance of teacher education as a tool for national development. According to Lassa (1998), education is the key to National development and only teachers hold the key to it. All educational enterprises revolves around teachers. Ukeje (2007) noted education is so powerful that it can "heal and kill" it can build up or tear apart, it can lift up or impoverish. He however noted that much would depend on the type of education and particularly on the teacher who is the hub of the education process. It is therefore expected that only the intellectually promising, morally stable and qualified are needed in teaching.

Improving teacher quality is at the forefront of concern among education stakeholders and policy makers. This is because research has consistently shown that teachers are a primary causal driver of student achievement gains (Darling –Hammed Youngs 2002) and that there are

identifiable characteristics of teachers that are predictive of their success in the classroom. (Darling-Hammond and Youngs, 2002; Wayne & Youngs, 2003). Consequently, improving the quality of teacher performance is a viable and important strategy for improving student achievement. Recognition of this strategy led to a minimum certificate requirement for teachers in the classroom which should be a Nigeria Certificate of Education.

Two major strategies for quality improvement of teachers are highlighted in this paper. Namely improvements in instructional practices and improvement in human resources practices. Instructional practices improvement focuses on changing teacher's content knowledge and pedagogical skills. Human resource practices improvement involves the organizations acquisition, induction, development, and motivation of teachers including the principal. The human resources practices are often over looked in discussion of teachers quality and student achievement whereas teachers quality is highly dependent on the acquisition, induction development and motivation practices of the school administrators.

It has however been observed that in Nigeria poor quality of teachers are recruited and this has led to low performance of students in public examination (Olalube (2006) Ofoegbu (2004) argued that the falling standards in education can be attributed to the use of teachers who are unqualified for instructional purpose. Recruitment of teachers is majorly based on political affiliation. This does not allow for fairness and merit.

The Concept of Human Resources Management

The Human Resources Management in Nigeria educational system includes the management of teachers and the non-teaching staff. The activities involve getting the teachers and non-teaching staff to work towards the attainment of educational goals. The goals are to attract, develop, motivate and retain staff in order to achieve the purpose of education.

Getting the right result through people is the most important function of management. The process involve attracting the right staff and retaining them to work effectively towards the success of the educational system. The efficiency of the school depends largely on the teachers competence. Nwankwo (1985) Olukunle (2001) noted that education anywhere has to attract high caliber of teachers so as to improve quality and productivity.

The qualities of school personnel are vital to the operative of good schools. The ministry of education manages the available human resources through the Teaching Service Commission (TESCOM) and State Universal Basic Education Board (SUBEB).

The success of education to a large extent depends on the quality of personnel that goes into it. It has been observed recently that people who are recruited into teaching force are of poor quality. Lop-sided recruitment will not produce better performance, Improvement in instructional practices will not occur. Dubbin (1990) once argued that the most important single variable for staff development effort is motivation. The existence of low morale in school today has in a sense resulted in a negative driving force to staff development activities in Human resources practices. Research in private sector organizations has explored the links between human resource management practices and work unit, to organization effectiveness (Batt 2002, Becker and Genhart 1996). This study however seeks to examine the link between human resources practice and teacher performance competency.

Human Resources Practices

Eight practices were identified in this study, these are recruitment, selection, induction, professional development, compensation, professional management and instructional leaders and

salary. Each area has certain practices that would influence teacher competency. The question raised in this paper is how can teacher performance be improved through effective human resource practices? See figure 1

Figure 1 MODEL OF HUMAN RESOURCE MANAGEMENT SYSTEMS Students Achievement **Teacher Performance** competency or Quality Instructional Policy Practice **Human Resource Practice** The mode Recruitment Selection Certification Induction in-service **Professional Development** Standard (Assessment) **Mentoring Content Participation Compensation Salary** Performance Teacher The Principal selection Evaluation Training & Management

The model showed the link between human resource practices and teacher's performance competency.

The variables to be assessed in Human resources are highlighted in the model and examined. In examining the variables above the following research questions are raised.

- 1. How does recruitment and selection link to teachers performance competency.
- 2. How does induction and self development link to teachers performance competency.
- 3. How does compensation or salary align to teachers performance competency.
- 4. How does mentoring and principal management style link to teachers performance competency.

Method

The study adopted descriptive survey design. Survey design enables one to observe situations as they are without any manipulation of the variables. The study population of this study comprised all secondary school principals, vice principals and teachers in Ekiti State. A sample of 500 teachers, 120 principals and 100 Vice principals were randomly selected from 100 randomly selected secondary schools in the state. Questionnaire was used to collect data for the study. The questionnaire was in two sections. Section A was based on bio-data of the respondents while the second section was on a 25 items eight Human Resources practice such as recruitment, selection, induction, mentoring professional Development, compensation and Teacher Evaluation.

Instructional leaders

Responses to the items were based on agree and disagree. The content validity of the instrument was determined by expert in Test and Measurement who match all the items with the research questions to ascertain whether the instrument actually measured what it was supposed to measure. The questionnaires were distributed to the respondents and the data for each of the eight functional Human Resource areas were analyzed using percentages.

Results:Research Question 1: How does well planned recruitment and selection link to teachers performance competency? Respondents: 720

S/N	Items	Agreed	%	Disagree	%	Total
1	Advertised the job through media or the	610	84.72	110	15.28	720
	internet					
2	Build a pool of candidates for the job	550	76.39	170	23.61	720
	through completed application form					
3	Attract the right candidate to apply for the	640	88.89	80	11.11	720
	job					
4	Experienced and professional teachers are	550	76.39	170	23.61	720
	recruited					
	On selection					
5	Select possible candidate through tests	500	69.4	220	30.6	720
6	Job offer preference is given to applicants	410	56.9	310	43.1	720
	with degrees in the subject area in which					
	they plan to teach					
7	Selection is based on merit not on	498	69.2	222	0.8	720
	political affiliation.					
8	Applicants who performed well in the	520	72.2	200	27.8	720
	interview are offered jobs immediately					

Table 1 showed that 84.7% of the respondents agreed that if teaching jobs are advertised through the media or internet, recruitment of the right candidate will be accomplished and this would enhance the performance competency of teachers. 88.89% of the respondents agreed that through this means experienced and professional teachers are recruited for better performance. In other words, perfect recruitment encourages better performance on the part of teachers recruited. It also enhances better academic growth of the school. 69.2% of the respondents agreed that selection based on merit is linked with better performance and 56.9% also agreed that when teachers are given jobs on the subject area in which they plan to teach, they perform better in the classroom.

Research Question 2: How does Induction and Self Development link to teachers Performance competency?

S/N	Items	Agreed	%	Disagree	%	Total
9	Teachers who are employed are properly	605	84.02	115	15.9	720
	oriented to ensure better performance					
	from them.					
10	Get familiar with the available facilities	702	97.4	18	2.6	720
	such as library, classrooms, laboratories,					
	instructional materials and so on					
11	Expose teachers to the three teaching	640	88.8	180	2.4	720
	domains and ensure standard.					
12	Teacher understands clearly the job he is	615	85.4	105	14.6	720
	expected to perform					
13	Workshops Conference and seminars for	605	84.02	115	15.9	720
	teachers development are organized.					
14	Refresher courses are regularly organized	578	80.2	142	19.8	720
	for teachers for effective performance					
15	Training development programmes are	515	71.5	205	28.5	720
	designed for newly employed teachers					

Table 2 showed that 84% of the respondents agreed that when proper orientation are given to teachers, they performed better. 15.9% disagree, 97.4% agreed that when teachers are familiar with the facilities available in schools they perform better. 84% of the respondents agreed that when teachers attended refresher courses and conferences they perform better. These capacity building programmes enhance teachers competency.

Research Question 3: How does compensation and salary align to teacher's performance competency?

S/N	Items	Agreed	%	Disagree	%	Total
16	Prompt and regular payment of salaries	704	97.7	16	0.3	720
	and allowances					
17	Promotions are not delayed	618	85.8	102	14.2	720
18	Conditions of service is attractive	692	96.2	28	3.8	720
19	Rewards are given to the best performed	702	97.5	18	2.5	720
	teachers					
20	Promotion is based on performance	655	90.9	65	9.1	720

Table 3 showed that 97.7% of the respondents agreed that prompt payment of salaries and allowance are linked to teacher's performance competency. 96.2% agreed that attractive condition of service motivates teachers to better performance 90.9% agreed that promotion based on performance not on year of qualification on mass promotion are all linked to performance competency of teachers.

Research Question 4: How does mentoring and principal management style link to teachers

performance competency?

		Agree	%	Disagree	%	Total
21	School administrator do performance rating of teachers and provide them feedback	570	79.1	150	20.9	729
22	New teachers are assigned to consulting teachers	102	14.2	618	86.8	720
23	Consulting teacher provides orientation assistance with the curriculum and current issues	128	17.7	592	82.3	720
24	Consulting teacher conducts the new teachers first evaluation and assists in an intervention programme for new teachers	18	2.5	702	97.5	720
25	Principal encourages teachers participation in decision making in the school	478	66.4	242	33.6	720

Table 4 showed that 79.1% of the respondents agreed that when school administrators do performance rating of teachers and provide them feedback the performance competency of teachers is enhanced. 86.8% disagreed that assigning teachers to a consulting teachers is linked to teachers performance competency: 97.5% disagreed that consulting teachers evaluation has link with teachers competency. Whereas 66.4% agreed that teachers participation in decision making is to link to teachers performance competency.

Discussion of Findings

Based on the data collected and the analysis of result, findings of the study showed that there was a link between eight areas of human resource practices and teachers performance competency in Ekiti State secondary schools. Particular attention to alignment appears for recruitment, selection, orientation. There are also alignment for self development and salaries. Though teachers are to regularly negotiate for salary increase, the present salary scale is a motivating factor for teachers performance competency. Alignment is totally lacking in areas of mentoring. This was because there was lack of mentoring on the apart of the principal and consulting teachers.

New teachers were not assigned to a consulting teachers hence new teachers had to rely on their own experience and knowledge. There was no provision for mentoring for new teachers. Hence teachers performance might be adversely affected. The principal leadership style has alignment with teachers performance competency. If the school administrator imbibed transformational leadership style, the teachers perform better and this would affect academic growth of the school. Thus school administrator should adopt various strategies that would enhance teachers performance competency. In the area of self development the findings showed that capacity building, training and retraining of teachers are linked to teacher's performance. These findings are in support of Baldore (2003) Lydiah and Nasongo 2009).

Conclusion and Recommendations

The study pointed out there is significant relationship between the eight human resources practices and teacher job performance competency. The area highlighted were recruitment and selection, induction and self development, compensation and salary, mentoring and Principal leadership all these variables identified affect teachers performance, Shadare and Hammed (2009) in their study on influence of work motivation, leadership effectiveness and time management on employee's performance in some selected industries in Ibadan, Oyo State, Nigeria found out that motivation and conditions of service contributed to employees performance.

Hiredo (2003) noted that a motivated worker is easy to spot by his or her agility, dedication, enthusiasm, zeal and general performance. This study therefore found out that there is a positive and significant correlation between each of the independent variables on teachers' performance.

Recommendations

The following recommendations are made that:

- > Recruitment of teachers should not be placed on political affiliation, selection of teachers should be based on merit.
- ➤ Qualified teachers with teaching certificate should be recruited. so that high Caliber of people, professionals would be attracted to teaching. This would enhance performance.
- ➤ Making the Salary and compensation of teachers very attractive will enhance teachers performance
- > Promotion of teachers should be based on performance, this will encourage productivity and efficiency.
- > Regular in-service training are needed for teachers to enhance high performance in the classroom
- Mentoring of newly recruited teachers is necessary for teachers performance. Thus newly recruited teacher should be attached to a mentor for effective performance in the classroom.
- > The principal as the school executive should participate in the recruitment and selection of qualified teachers.

REFERENCES

- Akinpelu (2005): Essays in philosophy and Education: Ibadan Stirling Horden Publishers (Nig/Ltd).
- Baldoni, J. (2003). Great communication secrets of great leaders, New York McGraw-Hill.
- Batt, Rosemary (2002). Managing Customer services; Human resources practices, quit, rates and sale growth. *Academy of Management Journal*, 45(3), 587-598.
- Becker, Brain & Genhart, Barry (1996). The impact of Human resource management on organizational performance: progress and prospects/ *Academy of Management Journal* 39 (4), 779-801.
- Darling-Hammond, Linda & Youngs, Peter (2002). Defining "highly qualified teachers".
- Dubbin S.S. (1990). Maintaining competence through updating in S.L. Wills & S.S. Dubin (eds) Maintaining *Professional competence* San Francisco. Jossey Bass.
- Lassa, P. (1998). Teacher Production: A focus in Nigeria.
- Nwankwo, H.E. (1985). Effective management for executives. A practical manual for managers, Ibadan. Spectrum Books Ltd.
- Ofoegbu, F.I. (2004). Teacher motivation; a factor for classroom effectiveness and school improvement in Nigeria *College student journal march*. Retrieved from http://www.articles.com
- Olalube N.P. (2006). Teacher education, school effectiveness and improvement; A study of academic and professional qualification on teachers' job effectiveness in Nigeria secondary schools. *The African symposium* 5(3) pp 17-37.
- Ukeje, J.A. (2007). Educational reforms in Nigeria http://www.Kantoline.com/publications. Educational reforming Nigeria.
- Wayne, Andrew J., and Young Peter (2003). Teacher characteristics and student achievement gains. A review *Review of Educational Research* 73(1) 89-122.
- What does "Scientifically-based research" actually tell us? *Educational Researcher*, 31(9), 13-15.
- Lydia, LM & Nasongo, J.W. (2009). Role of the Lead teacher in academic achievement in secondary schools in Vihiga district, Kenya Current Research. *Journal of Social Sciences* 1(3) 84-92.