

Performance Management System: The Catalyst to Boosting Public Sector Productivity in Nigeria

Chinagorom Ajike, Ph.D.

Office of the Head of the Civil Service of the Federation

Abstract

Amidst the global economic recovery and rapid technological advancements, optimizing public sector productivity is of paramount significance. Nigeria, as Africa's most populous nation and a potential financial giant, grapples with distinct challenges and emerging opportunities. Realizing this and adhering to a committed path of robust economic revival necessitates a concentrated effort to enhance the performance of the public sector which is an indispensable catalyst for socioeconomic growth. Barber (2017) aptly underscores the complexities of measuring productivity in the public sector against the comparatively more straightforward metrics in the organized private sector. Methodological challenges compound this issue, particularly with the dearth of qualitative data essential for comprehensive analysis and consistent performance tracking over time. This article critically examines the indispensable role of a proficient Performance Management System (PMS) in propelling a public sector characterized by accountability, innovation, and citizen-centric approaches. More so, this paper sought to elucidate the tangible advantages of a functional PMS, turn a spotlight on the Imihigo system of Rwanda, and propose policy interventions for Nigeria that would facilitate seamless integration of the institutionalization of PMS within the public sector. The ultimate objective is accelerating public sector productivity for national growth and development.

Introduction

The public sector, being the cornerstone of Nigeria's socio-economic development, stands at a pivotal juncture. In an era marked by growing dissatisfaction with public service delivery, rapid economic shifts, and significant technological advancements, the efficiency and productivity of the public service have never been more critical. Enhancing public sector productivity is a substantial challenge, as highlighted by Barber (2017), who emphasized the need to achieve more significant outcomes with fewer resources. This requires a delicate balance between resource allocation, operational efficiency, and delivering on set targets within budgetary constraints.

Somani (2021) emphasized the pivotal connection between the capacity of a country to enhance and sustain worker productivity and its ability to improve the standard of living for its citizens. Brechenmacher (2019) further noted that persistent challenges like inefficiency, bureaucracy, and a lack of transparency have hindered citizen trust in public service. To address these multifaceted issues and pave the way for a more prosperous Nigeria there is an urgent need to speed up the institutionalization of a comprehensive Performance Management System (PMS) to boost public sector productivity.

This article primarily aims to bring to the fore the importance of a well-structured PMS in enhancing public sector productivity in Nigeria. Through evidence-based analysis, effort has been made to shed light on how robust performance management practices can catalyze transformative changes and align public sector operations with the nation's strategic objectives. As Nigeria continues to pursue sustainable development and improved governance, it is essential to understand the critical role of a well-implemented PMS in navigating the complexities of contemporary public sector administration.

The Foundation of a Strong PMS

The strength of a robust PMS becomes evident through the pivotal role the public sector plays in providing public goods and services. Fatile (2014) emphasized the significance of tracking public sector productivity by highlighting three fundamental reasons. Firstly, the public sector plays a critical role as a significant employer. Secondly, it acts as a major provider of essential social

services crucial for citizens' well-being and lastly, it serves as a consumer of tax resources. In many economies, the public sector is a significant employer, accounting for a considerable portion of the labour force, with a global average of 38 percent and a national average of 82 percent of formal employment (Somani, 2021).

Given this substantial proportion of the workforce, a functional PMS becomes pivotal for enhancing public sector productivity. (OHCSF, 2022) emphasized the rationale for introducing a new and strengthened PMS in the public service was to facilitate, among other objectives, the development of an accountability-driven, result-oriented, and high-performance culture. This section further explores and elucidates the foundational elements that underpin a resilient PMS.

• Clear Performance Metrics

Clear and measurable performance metrics act as empirical benchmarks for government Ministries, Departments, and Agencies (MDAs) to assess their effectiveness and efficiency in fulfilling their operational mandates. Key Performance Indicators (KPIs), tailored meticulously to each sector's specific goals, offer a standardized and quantifiable approach to measure progress. For instance, in the sports sector, KPIs could include metrics like the number of new talents discovered and medals won by athletes in competitions. Conversely, the education sector might utilize literacy rates and the number of out-of-school children as pivotal metrics. The precise definition of performance metrics establishes a shared understanding of national objectives, ensuring accountability is firmly embedded within the public sector.

• Alignment with National Objectives

Institutionalizing PMS in the public service effectively bridges the gap between translating the contents of the national development plan into projects and programmes that add value to people's lives. The transition from Nigeria's Vision 20:2020 and the Economic Recovery and Growth Plan (ERGP) 2017-2020 to the present National Development Plan 2021-2025 (NDP 2021-2025) underlines the critical role of PMS in the public service.

Figure 2: Infographics of the National Development Plan (2021 – 2025)

The NDP 2021-2025, characterized by an integrated and multi-sectoral development approach, holds immense potential, to achieve an average economic growth of 4.6 percent, elevate 35 million people from poverty, and create 21 million full-time jobs by 2025 (FMFBNP, 2022). In pursuit of national development, various MDAs operate across different sectors, each playing a pivotal role in Nigeria's comprehensive development. A crucial aspect of realizing these ambitious targets is a well-structured PMS. This system precisely delineates how the goals and efforts of each MDA interconnect, contributing to broader national objectives.

• Capacity Enhancement

Enhancing and developing capacity is pivotal for successfully institutionalizing a functional PMS within the public service. A key challenge in public sector organizations lies in the incapability of officers to implement policies and drive innovation in a dynamic environment (Waheed and Hayat, 1999). The practical implementation of PMS highlights the need for a proactive approach in training all stakeholders to effectively address capacity challenges and mitigate the limitations experienced in implementing previous appraisal and performance tracking systems (OHCSF, 2022). Ojokuku and Adejare (2014) emphasized that a coordinated approach to human capacity development within public sector organizations facilitates smoother adaptation to changes, fosters the creation of new knowledge, and enhances managerial abilities. When the workforce is well-versed in the intricacies of PMS, they can swiftly identify patterns, discern trends, and pinpoint areas for improvement.

The Tangible Benefits of a Functional PMS

A functional PMS transcends its traditional role as an administrative tool for evaluating public sector employees' performance. It evolves into a potent mechanism for tracking performance, ensuring public service accountability, and enhancing the global competitiveness of the public sector. Barber (2017) emphasized that to improve public service delivery and enhance the quality of life for citizens, the government needs to either control public expenditure or focus on delivering specific public service outcomes.

In this section, the core advantages of a functional PMS are detailed, showing how it significantly contributes to a more efficient and accountable governance system that ultimately benefits the populace.

- **Enhanced Public Service Delivery:** A robust PMS offers a systematic approach to strategic planning, evaluation, and enhancement of public service delivery. This systematic framework empowers MDAs to establish specific service delivery standards and rigorously assess their outputs against these benchmarks. This continual cycle of monitoring and evaluation propels the public sector towards a more citizen-centric approach, improving overall service delivery and fostering a sense of trust and satisfaction among the populace (Ocampo, 2023).
- **Data-Driven Decision Making:** An effective PMS is underpinned by data collection and analysis. It ensures that decisions at all levels of governance are based on accurate and up-to-date information, leading to better policy formulation and targeted interventions. Barber (2017) noted that before engaging in public spending, it is an excellent practice to collate and analyze data promptly. Additionally, the study highlighted the value of making data openly available and easily accessible to the public whenever possible. By harnessing the power of data, an effective PMS ensures that government actions are responsive to the ever-changing demands of the citizens, ultimately leading to improved governance outcomes.
- **Resource Optimization:** A crucial concern in Nigeria's public sector is ineffective resource allocation and utilization. PMS aims to tackle resource challenges by seamlessly integrating strategic thinking by focusing on the vital aspects of resource allocation and utilization (IBM 2021). This integration enhances the understanding of how resources are allocated and effectively used, leading to informed decision-making and improved performance for the desired social impact. The insights derived from this evaluation process ensure resource optimization and inform the design of future policies and programs that add value to people's lives.
- **Accountability and Transparency:** A well-designed and effectively implemented PMS incorporates the Employee Performance Management System (EPMS) and MDAs Performance Management System (MPMS), which takes care of individual and organizational performance. To further bolster the accountability and transparency capacity of the performance management tool, OHCSF (2022) noted that EPMS is interoperable with the Integrated Personnel and Payroll Information System (IPPIS), which supports other human resources processes. By defining KPIs and establishing measurable objectives, PMS provides a framework that enables line managers, supervisors, and top management to monitor progress.

Country Case Study: The Impact of the implementation of Performance Management System in the Rwanda Public Service

Rwanda provides a classical and compelling example of a clime where the practical implications of a well-implemented PMS can positively influence public service delivery. In the aftermath of the civil war, Rwanda sought to make socio-economic progress by implementing public sector reforms aimed at enhancing service delivery and improving the overall experience of its citizens. Particularly in 2006, the government of Rwanda launched Imihigo, a domestic performance management framework aimed at instilling accountability among public servants (Murasi and Auriacombe, 2022). At the core of the Imihigo system is the documentation of performance contracts with specific Key Performance Indicators (KPIs) and targets. These contracts are endorsed by government officials at various levels signifying their commitment to the document.

As noted by Klingebiel et al. (2019), the Imihigo system is hinged on high moral values, fostering a spirit of healthy competition of achieving the best results, and placing strong emphasis on evaluation of outcomes. The Imihigo system not only promotes accountability but also accelerates participatory development activities and programmes. Murasi and Auriacombe (2022) further underscores that after nearly two decades of implementing Imihigo, it has evolved into an indispensable tool for evaluating and assessing results-oriented governance. Imihigo has been institutionalized, becoming an integral facet of Rwandan governance.

While Rwanda's experience has predominantly yielded positive outcomes, it has also provided valuable lessons which include the significance of continuous capacity building for public sector officials, the imperative need for a robust data management infrastructure to support decision-making and accountability, as well as the delicate balance required between results-oriented management and the ever-evolving dynamics of a changing society. Mirroring and adapting the Rwandan experience, Nigeria can equally establish and operate a resilient and effective PMS solution that enhances public sector productivity, thereby leading to the ultimate benefit of its citizens with the highest possible social impact.

Policy Recommendations

To harness the full potential of PMS to enhance public sector productivity in Nigeria, it is imperative to curate customized policy recommendations. These recommendations, outlined below, aim to tackle specific challenges, build upon progress, and leverage opportunities within the Nigerian public sector context.

- **Strengthen Data Infrastructure:** An integrated data infrastructure is fundamental to effective PMS. The government should prioritize investments in enhancing data collection and analysis. This encompasses upgrading information systems, fortifying data security measures, and equipping employees in the Information and Communication Technology (ICT) and the Planning Research and Statistics (PRS) Departments across various MDAs with the necessary expertise for efficient data management. By establishing a well-functioning data ecosystem, the government can facilitate the real-time collection and dissemination of performance data, supporting informed decision-making and policy implementation.

- **Standardize Performance Metrics:** Standardizing performance metrics across government agencies ensures ease of comparability, accountability, and effective performance tracking. It is of paramount importance to establish a cohesive set of KPIs that hold relevance across all sectors, regardless of the MDA responsible for managing implementation. These standardized metrics should align with the national development plan while allowing sector-specific variations to accommodate unique needs. Standardized performance metrics streamline evaluations, fostering a common emphasis on national priorities. This, in turn, elevates the quality of public service delivery which directly impacts the well-being of the citizens.
- **Implement a Results-Oriented Budgeting System:** Incorporating PMS into the budgeting process is a necessary procedure to ensure that resource allocation aligns seamlessly with performance objectives. To optimize resource utilization, the government must adopt a results-oriented budgeting system that intricately links funding with the actual field achievement of performance outcomes. This approach ensures that government spending is strategically directed towards initiatives, programmes, and projects that deliver measurable results and the desired social impact. By implementing this approach, the government shifts from a practice of budgeting to planning towards a more practical method of planning to budget, ensuring targeted allocation of resources for optimal outcomes.
- **Promote Data Transparency:** Ensuring data transparency is essential for fostering citizen-government trust. The government should proactively establish easily accessible open data platforms where performance metrics, status reports, and performance evaluations are routinely published. Equally crucial is the strict adherence to the provisions of the Freedom of Information Act (2011), which was enacted to improve information accessibility within the public sector. This Act empowers citizens by granting them the right to request access to specific categories of information. Embracing and upholding this high degree of transparency not only fosters an environment where citizens are motivated to actively engage in governance but also empowers them to effectively demand accountability from public officials.
- **Establish a Performance-Based Reward System:** Implementing a performance-based reward system within the public sector can serve as a powerful motivator for public servants and MDAs to surpass their set targets. The timely recognition and reward of outstanding performance cultivate a culture of excellence and continuous improvement. Such incentives could include special recognitions, promotions, bonuses, or other non-monetary rewards. By so doing, the government would be encouraging exceptional performance and stimulating increased dedication across the public sector.

Conclusion

To achieve and sustain enhanced productivity within the public sector, adeptly addressing contemporary challenges and seizing emerging opportunities is vital. The quest to achieve more remarkable outcomes with limited resources necessitates a fundamental repositioning, making the PMS paramount. This piece has underscored the critical role of PMS as a catalyst for transformative change, highlighting accountability, innovation, and citizen-centric approaches. An in-depth analysis of the manifold advantages of the PMS has unveiled the significant benefits it provides. The policy recommendations outlined provide a strategic roadmap for the seamless implementation of PMS in the public service. These recommendations are pivotal in realizing the potential of PMS to boost public sector productivity and align operations with the broader strategic objectives of the nation. In essence, integrating an effective PMS transcends a procedural shift; it is a strategic imperative for the future of Nigeria. Speedy institutionalization of PMS will not only enhance operational efficiency but also foster a culture of excellence, ensuring that the public sector meets the needs and aspirations of the citizens, propelling the nation towards sustainable growth and development.

References

Barber, M. (2017). Delivering better outcomes for citizens: practical steps for unlocking public value. Available at: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/614812/2017-05-16-delivering-better-outcomes-for-citizens-practical-steps-for-unlocking-public-value.pdf

Brechenmacher, S. (2019). Stabilizing Northeast Nigeria after Boko Haram. Carnegie Endowment for International Peace. Available at <https://carnegieendowment.org/2019/05/03/stabilizing-northeast-nigeria-after-boko-haram-pub-79042>

Fatile, J. (2014). Performance Management Systems Productivity in the Public Sector: Wither African Public Administration. *Africa's Public Service Delivery and Performance Review*, 2, 77. 10.4102/apsdpr.v2i3.60.

FMFBNP (2022). National Development Plan (NDP) 2021-2025. Available at <https://www.natdevplan.ng/about/>

IBM (2021). Resource Allocation vs. Resource Utilization: What's the Difference? Available at <https://www.ibm.com/blog/resource-allocation-vs-resource-utilization/>

Klingebiel, S., Gonsior, V., Jakobs, F., & Nikitka, M. (2019). Where tradition meets public sector innovation: A Rwandan case study for Results-Based Approaches. *Third World Quarterly*, 40(7): 1340-1358.

Murasi, I., & Auriacombe, C. J. (2022). The Role of the Imihigo as a Performance Management Instrument in Rwanda. *Administratio Publica*, 30(2): 108-129.

Ocampo, Y. (2023). Exclusive! Innovation of the Future: How Generative AI Will Shape the Future of Citizen-Centric Services. Available at <https://opengovasia.com/exclusive-innovation-of-the-future-how-generative-ai-will-shape-the-future-of-citizen-centric-services/>

OHCSF (2022). Policy on Performance Management System for Federal Public Service. Available at <https://education.gov.ng/wp-content/uploads/2022/12/PMS-Policy.pdf>

Ojokuku, R. M., & Adegbite, T. A. (2014). The impact of capacity building and manpower development on staff performance in selected organisations in Nigeria. *International Journal of Economics, Commerce and Management*, 2(5), 1-9.

Somani, Ravi (2021). Public-Sector Productivity (Part 1) Why is it important and how can we measure it? Available at <https://documents1.worldbank.org/curated/en/913321612847439794/pdf/Public-Sector-Productivity-Part-One-Why-Is-It-Important-and-How-Can-We-Measure-It.pdf>

Waheed, S., & Hayat, S. (1999). Capacity building in public sector organizations [with comments]. *The Pakistan Development Review*, 38(4): 913-934.

Worldwide Bureaucracy Indicators - WWBI Dashboard (2023). Available at <https://www.worldbank.org/en/data/interactive/2019/05/21/worldwide-bureaucracy-indicators-dashboard#2>