
An Organization Development Process

for

People’s Vigilance Committee for Human Rights (PVCHR)

Draft Report
[image: image2.jpg]

 Children at the Inauguration of their school at Belwa Village, Varanasi, India
Loreine B. Dela Cruz

Consultant, RCT OD for PVCHR
 13 August 2009

Table of contents

I.
Introduction ………………………………………………………………………………………………………3--6
II.
Organization Development Process Objectives
and Methodology Used …………………………………………………………………………………..7--10
III.
Findings …………………………………………………………………………………………………….....11--29
IV.
Conclusions …………………………………………………………………………………………………..30--32
V.
Recommendations ………………………………………………………………………………………..33--35
VI. Organizational Development Plan ………………………………………………………………….36--41
VII. Appendices ……..42
Schedules

Inputs on the OD

Inputs on the Strategic Planning Process
Inputs on Performance Appraisals

Diagnostic Tools

Acknowledgments

Introduction
India has been making significant and sustained progress in the past two decades. This was on a scale, size and pace which is unprecedented considering its very own history. At the time of its independence in 1947, India has been notable for its very poor people. Today, it is in the best position to cross the threshold and is ready to join the ranks of the world’s middle-income countries.
Over the past six decades, the country has been successful in various fronts namely, maintaining an electoral democracy; reduction by more than half its absolute poverty; dramatical improvement in its literacy problem; vastly improved its health conditions; and has become one of the world’s fastest growing economies with an average growth rate of 9% over the past four years. The country had emerged as a global player in information technology, business process outsourcing, telecommunications and pharmaceuticals.
While India’s higher-income states have successfully reduced poverty to levels comparable with richer Latin American countries, its seven poorest states are lagging behind their most prosperous counterparts and remain home to more than half of India’s poor which include Uttar Pradesh.

Varanasi is within Uttar Pradesh, known to be a historic center of Indian cultural and religious tradition. Varanasi is regarded to be a Holy City by the Hindus, Buddhist and Jains alike and more than one million religious pilgrims visit the holy city every year.
Despite its so-called progress, the Indian society is still very much influenced by feudalism and the caste system which to date continues to determine the political, social and economic life of the country. Caste based discrimination permeates in the whole educational system, in places of work, in towns and villages and even in the halls of justice. The most appalling impact of the caste based discrimination are starvation and malnutrition that affect the marginalized groups of the Indian society primarily the minority communities, tribes and the Dalits.

The Dalits which are often called the ‘untouchables’ were forced to engage in the hardest and most difficult jobs in Indian society experiencing the rigid caste based discrimination in terms of residence, occupation and education. Only 6% of the Dalits own lands. Majority of them work as agricultural workers or migrate to cities for income. With their very low standard of living, their children were forced to work as child laborers even in hazardous industries.

Custodial torture is widespread in the country. This is closely linked to caste based discrimination. The discrimination of women and the gender-based violence that include domestic violence, dowry linked violence, sexual assault, sexual harassment and sex-selective abortion are the most relevant human rights issues and concerns in India.
The country has been a signatory to various international treaties but sad to say, enforcement and actual implementation remain a challenge for the current administration. The UN Convention against Torture is a case in point. India signed the treaty in 1997 but for more than a decade already, said treaty has not been ratified yet including its concomitant protocols such as the OPCAT. There is no domestic law yet within the framework of the CAT. On a positive note, the Supreme Court of India had taken measures in relation to torture by developing jurisprudence that presents the best practices for police and other state actors. However, the country’s legislature has not taken yet steps to codify these practices into law.
In such situation and backdrop, saw the birth of People’s Vigilance Committee on Human Rights (PVCHR) in a traditional, conservative and segregated region of India, in Varanasi, Uttar Pradesh. PVCHR works for the basic rights of the vulnerable groups of the Indian society such as children, women, Dalits and tribes towards creating a human rights culture based on democratic values.
For thirteen years, PVCHR work has steadily grown and expanded gaining palpable results and recognition not only in the country but in the international sphere as well. It organizes campaigns and awareness programmes that aim to inculcate the values of knowledge that includes humanizing human beings and awakening them towards making this world a better place to live, where they can live peacefully.
As an organization of the people, by the people and for the people, PVCHR is very much engaged in building the organization and empowering the people in 80 districts where it is operating. Grassroots interventions continue to be sustained by PVCHR towards changing the attitudes, behavior and building the capacities and skills of the people for constituency development and empowerment.
After thirteen years, PVCHR realized the need and the significance of professionalizing its work and making the organization more dynamic so it can keep pace with the fast-growing demands of global competitiveness from among development practitioners and human rights defenders.
The OD Process
The OD process is an important decision that PVCHR has made with technical and kind support from RCT. The essence of organization development is the fact that it is a continuing process of long-term organization improvement consisting of a series of stages or phases. It places emphasis on a combination of interventions directed to relationships at individual, group and organizational levels. It views organizations as total, open systems of interacting and interrelated elements. Open systems mean that the organization is in constant interaction with its external environment, in a relationship cycle of change and influence.
A typical organization development cycle would have six stages:
Stage 1 is anticipating the need for change. The organization is in a state of dysfunction or misalignment and feels the need for improvement.

This need may be caused by rapid growth or decline. Frequently, an external environment or factor triggers this need.
Stage 2 involves developing the consultant-client relationship. This is the most critical stage where relationships take center stage. The credible, trusting relationship between the consultant and the leadership of an organization is a key factor to the success and failure of any organization development.

The consultant sets to establish a pattern of open communication, trust and shared responsibility with the leadership of the client organization.

Stage 3 is the diagnosis phase where the consultant and the client gather data about the system to get a better understanding of its problems and challenges. Together they determine the problems that need solution, identify the forces causing them and provide the basis for effective change strategies and techniques.

Using the appreciative inquiry, it accentuates the positive and later moving to aspirations and dreams that lead to positive action.

Stage 4 is the action phase that involves the shaping of plans, strategies and techniques to be used. A variety of interventions may be applied based on the results of the diagnosis. This stage take more time, effort and resources.

Stage 5 is the self-renewal and stabilizing stage. This is the evaluation stage where one monitors if indeed the results desired were accomplished, if the change strategies attained the planned objectives. It is also the stage to institutionalize change to ensure that the changes take root.

Stage 6 is the continuous improvement stage, where change becomes a way of life. It is the stage where leaders and managers start to take the lead and assume the organization development task of acting as facilitator of change. Leaders and managers have to ensure that the organization is able to adjust to changing organizational responses.

The Report

This report has six sections:
Part I outlines the background of the country, the particular context where PVCHR is operating and the work of PVCHR in context. It also presents the OD process.
Part II tackles the objectives, the methodologies and approaches to the conduct of the organization development process.
Part III analyzes the results of the internal organizational assessments in terms of findings.
Part IV summarizes the analysis of the findings in terms of the over-all conclusions.

Part V concludes the report with recommendations and ways forward.
Part VI presents the output on Organization Development (OD) Plan as a companion document to the Five-Year Strategic Plan of PVCHR that looks into the implementation of an enhanced systems development for the whole organization.
OD Process Objectives and Methodology Used

PVCHR has been in partnership with RCT since 2008. The partnership cooperation was renewed up to the end of 2009 for the purpose of replicating the Testimonial Therapy through training of human rights organisations in India to assist the victims of torture.
Towards building closer cooperation between PVCHR and RCT in the field of rehabilitation and prevention, and to contribute towards organisational sustainability, both parties agreed to initiate a technical consultancy. Such technical consultancy aims to strengthen the organisational performance of PVCHR so that the management and administration of the organization are based on healthy and strong indicators and parameters.

Scope and Limitations

The whole OD process had engaged the various stakeholders of the organization, from the management to the governing board including the staff, the partner-organizations that PVCHR has forged linkage and partnerships and their partner-communities. The vision, mission, goals and strategies of the organization were revisited by the management team and that refinements and enhancements were seen to be undertaken. An organizational diagnosis was undertaken that had analyzed the whole systems, processes and structures of the organization. Streamlining was undertaken with regards to the structure of the organization. Programs and projects were likewise assessed which led to the development of new programs within the frame of the five-year strategic plan of the organization with which corresponding projects can very well be developed.

In terms of limitation, what was undertaken was a consultation with the different community representatives from various villages where PVCHR is currently operating including a community visit to at least three villages. But the real immersion and an opportunity to really observe the communities at work in the context of their day to day life was lacking.

The language may also be considered a limitation though not totally a barrier as the communication process and interaction were alive and substantive and that the important inputs needed were gathered.
Objectives

The objectives set for the short term consultancy to PVCHR were as follow:

a. To evaluate the management and administration of PVCHR
b. To assess its human resource management (HRM) and human resource development (HRD)

c. To consider a Strategic Planning Process for the organization
Methodology

The consultant had utilized various forms of methodologies and approaches to get the necessary inputs, data and information for its target assessment of the whole organization, including the systems, processes, human resource management and development. The following were the methodologies employed:
Documents review which was the retrieval and critical review of written sources and validated information obtained from the organization’s principal stakeholders as well as from other relevant sources.

Community consultations and focus group discussions were held with PVCHR’s staff, partner-organizations and partner-communities. After the consultation/meeting with community partners, an ocular visit was undertaken in two villages where PVCHR is operating. The consultant also had an opportunity to participate in the inauguration of the school in one of the organized villages of PVCHR.

Key Informant Interview was undertaken with some of the management people and the governing board. This had provided a broad range of perspectives on the programs and activities of the organization. The collected information is presented from the point of view of the participants about their level of involvement in the organization and their perceptions of the impact of the organization to its target clientele.
Workshops were very well utilized with the management, the governing board and the staff. This methodology emphasizes the interaction and exchange of information among stakeholders involved in the process. It is participative and the outputs are created and a product of the participants. The participation and involvement of the stakeholders in this kind of process increases the sense of ownership and empowerment of those engaged in the process. It facilitates the development of both the individuals and the organization as a whole.

Respondents

The whole organization development process had mainly engaged the management team; had involved in some parts of the processes the governing board and the staff; and had likewise engaged the partner-organizations and partner communities of the organization.

Below is the table of those involved in the OD process:

Table 1: Stakeholders involved in the OD Process

	Stakeholders
	Men
	Women
	Total

	Management
	6
	3
	9

	Governing Board
	6
	2
	8

	Staff
	11
	2
	13

	Partner-organizations
	7
	0
	7

	Partner-communities
	5
	2
	7

	Grand Total
	35
	9
	44

Framework of Analysis

The OD process involves collecting information about the organization and feed this information back to the client system. This information becomes the trigger to developing and implementing an OD plan that will help to improve the system and the whole performance of the organization.
The external consultant, through a helping relationship forged and established allows the organization to surface their current conditions objectively with less biases and prejudices. As an independent person from the organization, she provides a third eye and an objective lens towards analyzing the gaps and root causes of the issues and problems of the organization in relation to systems, processes and functions. She also locates the organization in context to better understand the historical development of the organization and where it is to date.
In the OD assessment, the consultant uses the criteria of the ten levels of internal assessment which consist of the following:

a. Evaluating performance outputs and outcomes

b. Evaluating organizational competencies and capabilities

c. Evaluating utilization of resources

d. Evaluating management processes

a.1. Planning and budgeting

a.2. Organizing and staffing

a.3. Evaluating and monitoring

a.4. Leading and directing

a.5. Coordinating and orchestrating

a.6. Controlling

a.7. Compensating and rewarding

e. Evaluating the five management functions

b.1. Marketing

b.2. Operations

b.3. Human resource management

b.4. Finance

b.5. Programs and projects

f. Evaluating teams and individuals

g. Evaluating physical assets & set up; working conditions, environmental
 surroundings

h. Evaluating organizational affiliations, alliances & linkages

i. Evaluating top management, board members & leadership

j. Evaluating strategic fit or VSOP consistency

Towards conclusion, the consultant then had looked into the following areas: the relevance and appropriateness of the work of the organization; its coherence and connected; the effectiveness and efficiency of the work; its impact and finally, the organization’s sustainability.

Recommendations and ways forward that had come out served as inputs to the formulation of the OD plan.

Findings

The findings dealt with the outcome of the ten levels of internal assessment of PVCHR as an organization. In such internal process of assessment, the organization can very well view their strengths and weaknesses and understand the areas for enhancement/improvement. In looking at the organization, it is equally important to understand the historical process of development of the organization to better appreciate how the enhancements and improvements can very well be worked out and implemented.

In understanding PVCHR context, it is first and foremost an activist organization. Its formation was a landmark decision and action for the marginalized section of the population in this part of India. It is a real and genuine organization that ensures helping the victims of caste-based and gender discrimination to claim and pursue their rights as a people.

The formation was in fact a risky decision but the commitment and dedication of the founders, pioneers and now the members and staff made it to what it is today. For thirteen years, it steadily developed its work as an organization gaining tangible results for the victims and recognition for the organization thru the Gwangju Human Rights Award in 2007.

After thirteen years, it was a good decision for the organization to professionalize to become more dynamic and to keep pace in this globalized competitive world.

1. Evaluating performance outputs and outcomes

There is a big difference between outputs and outcomes which every organization tries to work out in line with its performance targets and benchmarking. Outputs are services which the organization delivers to its partner-beneficiaries while outcomes are the desired performance indicators that the organization works out which may include the partner-beneficiaries’ satisfaction with the quality service of PVCHR.
In the case of PVCHR, the management and staff are conscious of outputs and outcomes. But this is not within the frame of looking at the whole development progress of the organization and its programs. They are conscious of these two important factors in relation to projects that they have as part of the management accountability to the donor-partner. Their understanding of the two factors is sometimes interchanged. They would not know that outputs are the results of activities and those outcomes are the results of the achievement of objectives.

2. Evaluating organizational competencies and capabilities

This part of internal assessment is looking at the organization’s strategies, the focused programs, activities and individual task/s. The strategy portion is the role of the top management; programming is for the middle managers; while activity formulation is for the supervisors/team leaders and the tasks are shared and enjoined with the rank and file staff.
It is significant to note that the management and staff are very much dedicated and committed to the vision, mission and goals (VMG) of the organization, enough to inspire and drive them to continue with the work despite the risks and difficulties faced by the organization.
[image: image3.jpg]

However, their capabilities and competencies starting at the staff level and most especially the management team need to be upgraded and enhanced precisely due to the fact that they wanted to professionalize and become a more dynamic organization. There are no real management persons in the whole organization even from the management in terms of professional training, exposure and experience. Considering their history as an
Discussion with the management team of PVCHR on internal assessment
 activist organization, this is not a requirement and a pre-requisite when the organization started and bloomed. From what it has achieved so far to date, all the more that their management and leadership competencies and capabilities need to be upgraded and enhanced.
3. Evaluating utilization of resources

In evaluating resource utilization, it is important to look into where the resources of the organization were of optimum utilization and whether they were efficiently, economically and effectively utilized.

It was good that the management was very much conscious of proper utilization of resources. It has corresponding policies on the utilization of equipments, vehicle and up to supplies which was contained in their finance manual. The management team is cost conscious for the benefit of its partner-communities. On the other hand, there are still rooms for improvement and refinements in their resource utilization policies.
4. Evaluating management processes

The management processes are important areas of concern by the management in all organizations. This includes both the formal and informal systems and procedures that the organization has adopted and which the people have practiced as manifested in their actual behavior. These systems and procedures include: planning and budgeting; organizing and staffing; evaluating and monitoring; leading and directing; coordinating and orchestrating; controlling; and compensating & rewarding.

In the context of PVCHR, the organization has initially instituted some of the management processes such as evaluating & monitoring and controlling to a certain extent. But even these initially introduced and instituted processes still lack real mechanisms and follow through. The organization does not undertake annual planning and budgeting for the whole organization. An annual plan and budget needs to be deliberated and approved by the organization’s governing board. The management and staff undertake planning and budgeting only within the frame of projects.

Specific points and concerns on the management processes are tackled below:

4.1. Planning and budgeting

The planning and budgeting process has to elicit the highest level of participation and ownership from among the stakeholders in the organization. It should lead to better decision making and implementation. The plan should be able to accommodate changes in the environment and provide milestones and clear performance indicators. In line with the plan, mechanisms need to be instituted for purposes of instant feedback and correction.

The PVCHR management team does the regular planning and budgeting and regularly with the staff but these was all in relation to projects and in response to urgent situation and need. The organization is not guided by a strategic plan and does not have the long view on how they will achieve a desired future for their organization.

4.2. Organizing and staffing

It is important in this process, the recruitment of the most suitable people for the requirement. Those within the organization and those recruited should be trained and developed to carry out the prescribed activities and tasks they are assigned in the organization. And most importantly, they should be properly motivated to do and deliver their very best.
As a people’s organization, there is some kind of organizing and staffing being implemented within the organization. But this is not in the real sense of professionally running an organization to optimize its potential and capacity to bring about the necessary targets. Except the work that requires regular field visit and routinary scheme, bulk of the work especially those that entails negotiating with donor-partners and forging collaboration and partnerships are entrusted to the Director. It was good that slowly the Director sees the importance of engaging a small section of the management to help and assist him in these important areas and concerns of the organization.

4.3. Evaluating and monitoring

This process looks into the organization’s design of monitoring and evaluation system which should be on the basis of performance indicators. The
management team must be using it to help improve the performance and change the behavior and attitude of the people according to the goals and targets of the organization. The M & E should have the support of all those concerned and the results should be use for promoting, rewarding and retaining the staff.

[image: image4.jpg]

There is an evaluating and monitoring system put in place by the organization. But this is primarily as a response to the requirements of projects for tracking its progress. It is not yet for purposes of looking into the over-all development progress of the work of the organization and correspondingly to enhance the performance and capability of the personnel of the organization.
The first workshop group of the management discussing workshop questions

4.4. Leading and directing

What is being looked at in this process is the fact that the organization’s goals, strategies and action programs are well articulated and communicated by its leaders and managers. The second important point to look into would be that the leaders and managers of the organization motivate properly the people in the organization which include inspiring and rallying the people; rewarding and promoting; espousing values and observing the rules and guidelines of the organization.

There is leading and directing undertaken on the basis of defined scope of responsibility. Leading and directing on the basis of the over-all picture on where the organization is already at this point and targeting its significant contribution at a new stage is still a challenge for the organization. The Director is very much looking into the possibility of decentralizing the power and authority that is mainly lodged on the role and responsibility of the Director.

4.5. Coordinating and orchestrating

This management process looks into the coordinating and orchestrating of the different functions such as the different clusters and teams in the organization that should be working together toward achieving the common goals of the organization. The different groups and functional teams should know what the other groups are doing and they should be supporting each other and has continuous communication and feedback most especially if there are misunderstanding and malfunction. The proper sequencing of tasks should be done to avoid delays, inefficiencies, confusion and repetition of tasks.

Within PVCHR, there is coordinating and orchestrating at the level of activities and projects being implemented. But the real tasks of coordinating and orchestrating as management and/or as part of the management team remain a challenge. There are efforts to collectively discuss issues and problems e.g. feedbacking of malfunctions. There are planning meetings to tackle and resolve issues raised to the management. But this management process needs a lot of enhancement for PVCHR to make it more useful and better for all the functional teams involved in the organization and for the management as well.

4.6. Controlling

This management process is a question of optimizing the critical resources of the organization such as people, finance and physical assets. This also looks into the proper control of people and their actuations including assets and their utilization inclusive of expenses and its wise usage. And lastly, it also looks into minimizing of excesses, redundancies and wastage within the organization.

There is some level of the exercise of controlling on the part of the management team. There are systems and policies installed more specifically the finance manual. But even this still needs enhancement. The check and balance system needs to be instituted within the management team most especially due to the fact that there is some kind of affinity and consanguinity within the organization brought about by its history and the pioneering work by its founders and supporters.

4.7. Compensating and rewarding

This last management process looks into the management’s understanding and decision on the compensation and reward system of the organization to retain and affirm the performers and lessen unwanted turnovers. Proper incentives by the management help to improve the productivity and commitment to the organization by its personnel.

There is compensating and rewarding being observed by the organization but this is not yet formalized and institutionalized by coming out with appropriate policies and guidelines on the matter. The management’s response through the director in the past is mainly based on the director’s appreciation of the value and contribution of particular individual staff.

5. Evaluating the five management functions

In tandem with the management processes, the five management functions are the most difficult and complicated among the various levels of internal assessment. It strikes at the heart of the various functions such as marketing; operations; human resource management; finance; and programs and projects.
[image: image5.png]

There is some level of implementation or actualization of the five management functions however, they are at varying levels of understanding and on the basis of assigned scope of responsibility. Otherwise, as practice and in terms of experience, this is mainly within the domain of the roles and functions of the director.
The second workshop group of the management tacking assigned questions

5.1. Marketing

This management function looks into how the management positions the right people and how the organization positions itself in the environment where it is operating in line with the section of the population it is targeting. It also looks into having the right people that undertakes the promotion of the advocacy agenda of the organization and how key messages are communicated with feedback being taken from its target clientele and if these are translated into action, volunteerism and organizing.
This is one of the strength of the organization. The organization is known for responding and catering to the issues and concerns on human rights violations. But there is a need to make this more systematic and organized by creating a mechanism that addresses this important component of management function.

5.2. Operations

This function looks into the best processes in terms of how management and the people combine their maximum potential and outputs to move the work effectively and without bottlenecks. It should be the correct balance and the right combination with clear workflow and flowchart on how the organization responds to the situation and needs of its target clientele.
It was not very clear for the management team the varying levels of responsibility by the management with regards to operations – defining what is for the top level management; for the middle-level management and the lower level management. In the past these roles and responsibilities are interchanged or crosscutting at varying levels and with one another. Such practice leads to confusion and possible misunderstanding of who should be doing a particular role and responsibility.

5.3. Human resource management

This important management function looks into and assesses the seven concerns in human resource management:

· Recruitment: having the right competency, capabilities, attitudes and values and their fit in the culture of the organization.
· Retooling: reaching the people’s maximum potentials and staff development for the personnel.
· Routing: having career development program in the organization and personnel fit in their jobs and positions.
· Retaining: motivating and keeping the staff. Also, looking into the organizational morale, the productivity of the people and if they are happy with the organization.
· Reviewing: performance management system designed, administered and executed and if the evaluation system properly account and recognize the outputs and outcomes of people.
· Rewarding: paying well the staff for their talents, efforts, outputs and outcomes and recognizing their performance.
· Recycling: upward and lateral mobility of people and prospects for growth within and outside the organization.
There are various areas of concern in human resource management:
The area of recruitment is a learning process for the organization. From experience the ones recruited are assessed in terms of attitude and family background. They are given 3 months to a year of probation. They thought that such kind of arrangement leads to less withdrawal and firing of personnel.
To utilize the full potential of the staff, retooling is needed so they can be dispatched or assigned to speaking engagements; undertake trainings, etc. It was noted that if the people are engaged in processes, their capabilities are enhanced.
Career development within the organization is not that clear. There are no developed performance evaluation tools to properly assess the performance of staff and the management at varying levels.
[image: image6.png]

The organization has clear policy of retaining the staff that it has recruited most especially the ones truly helping the organization. Staff feedbacking is very active so that each and everyone is helped and assisted to improve on his/her assigned work.

Reviewing each and every staff is undertaken but not in a formal and systematic way such as using the performance tool. The monthly staff meetings serve as a venue for sharing success stories for inspiration by each
 Shrouti sharing her commitment in pursuit of VMG & strat plan
and every staff. They have collective discussion at the team level.
There is rewarding as shared by the management team. On the basis of individual and peer review, several staff had experienced the outcome of the rewarding system of the organization.
Lastly, the management team has done the recycling of the staff either in a lateral or upward movement. They do this in a collective manner with discussions but the loophole of this is that they are not using clear performance tools at defined levels.

5.4. Finance

The finance function has several areas that needed to look into:

· Financing: mobilization of short-term and long-term funds for the organization’s sustainability, growth and expansion.
· Investing: preparation for other means to support the organization other than projects from donors

· Negotiating: investing and securing the best deals and terms on all financial transactions

· Administering: proper accounting, monitoring, cashiering, controlling, property-keeping, and even purchasing functions

· Numbers gathering: recording, arranging, reporting and presenting of the finance team.

· Cash management: trafficking of funds: raiser, keeper and releaser of funds.

· Evaluating: use of diagnostic and prognosis tools to properly guide the board, top management, functional clusters, and service teams.

PVCHR has a finance team that looks into the finance operations and all related concerns most especially concerning projects. It has a finance manual which was a by-product of a recommendation by one of the long-time donor of the organization. The general contents have five chapters – one covers the vision and mission and the working approach and core values of the organization; two, on accounting system; three on planning and budgeting; four on monitoring system and five on reporting system.
[image: image7.jpg]

In terms of observations and the needed enhancements to the manual, there is a need for a section on the safekeeping of funds through bank accounts and describing the process and signatories to such safekeeping. It must be clear that not one from the Finance team should be allowed to sign checks for purposes of check and balance; and for transparency and accountability.
The annual planning should consider the needed annual
Ajay articulating his commitment to his assigned role in the organization.
budgeting as well which is far different from real project planning and budgeting on a yearly basis. The annual budget should be deliberated and approved by the governing Board.
The variance report can very well be utilized by the organization for purposes of budget monitoring of disbursement and of project implementation as well. This monitoring process is an area of interface between the finance team and program teams or units.
The social audit experience of PVCHR should serve as a challenge to government organizations and non-government organizations also. This was a recommendation by the governing board which the management deemed important to consider and implement. But in undertaking such and whenever there is a need to present financial reports in the website, it would be good to just present it in graphical form using graphs or pie charts.

The organization was very open and transparent to share their experience of finance opportunism due to individual advances that was not liquidated.

5.5. Programs and projects

This last function contributes to the achievement of the goals and objectives and prestige of the organization. Some programs and projects may have cross-functional nature or function, others may not. The question is, would it be worthwhile to keep or retain them.
What is notable with the organization is that they only engaged in projects that are in synch with their VMG. All current projects by the organization are interlinked and supportive of each other. PVCHR has steadily maintained its prestige that is why it was able to maintain projects. Accountability to its people and donors are paramount even if they get threats.

6. Evaluating teams and individuals

This level of assessment looks into the vital parts of the organization wheel which are the individuals and teams. For individuals, it is important that they are monitored and their performance measured and evaluated. The gaps in capabilities and deficiencies in attitudes are likewise looked into. For teams, what is important to look into is the leadership, the morale, the knowledge, skills and competencies and of course, the cohesion and motivation of teams as teams.

Teams and individuals are given paramount significance due to the fact that the weakest link in organizational chain may likely affect the over-all worth of the organization.

As already mentioned above in other levels of assessment, on the part of PVCHR, their means of evaluating teams and individuals are framed within their projects and of the organization but not within the frame of a professional organization. Even as they have started to observe and practice these, there is not much documentation of these processes. It has been more of an oral processes and mutual engagements.
What was good is the fact that in their oral processes, the team leaders mainly utilize maximum persuasion. Since many of management functions are not yet delegated to other members of the team, the top management felt burdened because management functions are mainly centralized at this level.
7. Evaluating physical assets & set up; working conditions, environmental surroundings

This level of assessment looks into how much value the organization puts into assessing the internal and outside conditions that contribute to the management and staff’s productivity, creativity and innovativeness.
It is important undertake a review from time to time of the physical set up of the organization; checking on the layout of the work stations including the lighting, ventilation, pollution levels and water conditions of the organization’s office. At other times, the outside condition may also contribute to the staff and management’s reporting for work such as the road system and the weather or climate conditions. Looking into this level of assessment is part of caring for the caregivers and looking after the well-being of the staff as well.
[image: image8.jpg]

It is notable how the organization had tried to care for the resources that it has acquired. Considering the current resources that the organization has right now, it provides the venue to maintain staff’s productivity. There are efforts to
Siddie declares his commitment to be a positive instrument of the org.
bridge the gap between area/village work and office work. But this also requires the changing of the attitude of each and every staff.
8. Evaluating organizational affiliations, alliances & linkages

This level of assessment looks into the organization’s leveraging capacity and the corresponding costs and benefits. It tries to measure the organization’s sphere of influence and its ability to leverage power. In addition, it also looks into the linkages and connections of the organization and what it was able to bring to the organizational equation.

This is one of the strengths of PVCHR. The organization works in various alliances and networks where there is recognition that everyone has their contributions for building and maintaining the alliance and coalition. PVCHR is right now looking into new avenues that can contribute to current organizational equation and dynamic partnership. The testimonial therapy project has contributed to PVCHR’s current organizational equation while its CRY project contributed to PVCHR’s grassroots work.

9. Evaluating top management, board members & leadership

This level looks into the ability of the governance structure to govern and provide direction to the organization. The top management and the governing board are assessed on the basis of their ability to plan, organize, direct, implement, evaluate, control and reward the organization. The top management and the board are also measured in terms of the performance of the functional teams and units within the organization because they have the command responsibility over the entire organization.

[image: image9.jpg]

PVCHR set up is in fact rather complex with the management being very much involved in the governing board. But the governing board and the top management has not undertaken strategic planning. It only does project level planning. As already mentioned, its evaluation was more on the project and not within the frame of the whole organization. It has no process as well for setting the indicators to measure the performance of teams and
The director starts the commitment setting of the whole management

individuals in the organization.
10. Evaluating strategic fit or VSOP consistency

The VSOP consistency and strategic fit is looking into the Vision, Mission, Goals; the Strategies, Programs, Activities and Tasks; the Organizational structures, systems and resources; and People competencies, capabilities, skills and attitudes. This is important because the VSOP elements should support one another and should form a symbolic integral whole.

Considering the history, context and nature of PVCHR as an organization, this level of assessment still has lots of gaps and challenges that need to be addressed by the management and the governing board.

With refinements of the organization’s VMG, these need to be translated into key result areas and performance indicators. On the other hand, the strategies, programs, activities and tasks at varying levels of responsibility from the top management to the staff level needs to be clarified and harmonized for greater productivity, creativity and innovativeness. The miscommunication, confusion and ill-feelings surfaced in the different workshops undertaken may well be addressed with the planned organizational streamlining, the clarification of roles and responsibilities and the needed performance appraisals from the management to the staff.

The organizational structures, systems and resources must be aligned with the organization’s VMG and should foster better relationship within the organization at varying levels and supportive to all the people. There should be proper documentation of formal processes from regular scheduled meetings to appraisals and most especially the agreements arrived at. There should be a central control system emanating from the governing board to the management and the management to the staff. Planning for the whole organization needs to be institutionalized together with the decision-making processes at varying levels. There has to be a clear organizational plan.

The people competencies, capabilities, skills and attitudes necessitate having the right leadership and the capability of the management to select the right people for every post. The management likewise needs to ensure that the people in the whole organization are always inspired, properly motivated and provided with the venues and opportunities to grow and develop. They should likewise feel that they are the most important resource of the organization whatever happens.
Governing Board’s Feedback

The meeting with the governing board became an opportunity and a venue for dialogue and exchange in terms of the relationship and function of the governance structure and the secretariat. Complementation and delineation of roles and functions were clarified. The governing board of PVCHR was very open for possible changes that may happen most especially if it is for the greater good of the whole organization.

What is notable with the governing board of PVCHR is the voice of the marginalized section of the population. It is really good that they are represented in the governance structure of the organization. It is a totally different matter if these representatives truly maximize their voice in the processes of the governance structure whether formally or informally. This is part of the democratization process of the organization.

The strength of the governing board was in policy making on the basis of inputs and information by the management on important issues and concerns that needed policy formulation. Foremost of the policies formulated by the Board was on hunger, malnutrition and starvation; on bonded labor; on minority issue and on peace.

One weak area of the governance structure is the few and far between meetings of the Board. Although they shared that they can always meet when necessary and when the situation calls for such as an emergency situation. As mentioned earlier, even the governance body does not undertake strategic planning that encompass the whole organization and does not deliberate on an annual budget for the whole organization. They only tackle budgets of projects.

It is important to make certain that the organization’s governing board would not become self-perpetuating. This can be ensured by institutionalizing the democratization processes of the organization through the creation of a representative assembly that truly represents the broad mass base of the organization’s expansive membership.
Staff’s Feedback

It is remarkable how the staff truly embrace the organization’s vision, mission and goals. In a workshop process with them, what was notable was the alignment of the staff’s personal mission and that of the organization. The personal and the organizational mission are truly intertwined.
[image: image10.png]

The staff expressed appreciation on the process conducted with them as they got to understand the difference of outputs and outcomes and generously shared their experience in relation to their scope of assignments in the organization. They likewise appreciate the process of identifying both the facilitating and hindering factors that came into play in relation to their outputs and outcomes. They were also very happy to discuss the problems encountered in relation to their work.
 The staff in a workshop discussion
They shared that they do not have much opportunity to tackle these matters in the past.

In terms of feedback on the management and leadership of the organization, they can see the importance given by the leadership to directing and inspiring the organization but performance wise, it still needs improvement in terms of actual directing and inspiring the whole organization.

The staff also sees the importance and value given by the management in taking decision and assuming responsibility but in real performance terms, this area is a great challenge and also needs enhancements. They can also observe that the organization is not guided by a strategic framework and a strategic plan.

On the whole, the staff could not observed if the leadership initiate changes in the organization; what was not fully evident is the coordination of the various functions of the organization.
Partner-organizations’ Feedback

The representatives of partner-organizations that were present in the meeting all looked up to PVCHR for support in terms of cases and issues of human rights violations. They have known PVCHR all along as one of the organizations in the country that they can depend on and partner with on human rights issues most especially when there is a need to file cases in courts. For them, one of the specializations of PVCHR is on legal, that of pursuing cases in courts to achieve justice for the victims.
The representatives also had the opportunity to share what they have been doing in their organizations as a parallel effort to other organizations in pursuit of justice for the victims. They also shared that if there are big human rights issues in their area of coverage, one organization would initiate to call for a meeting and enjoin others towards a common response and a common platform to highlight the issue that plague the state and of society.
It was noted that for the representatives present, they shared that PVCHR is one of the most respectable organization in the country that help raise awareness on human rights issues at varying levels and seek justice and reparation for the human rights victims in a more sustained manner.
Partner-communities’ Feedback

The community representatives from at least four villages where PVCHR is operating and working with the village people shared similar situations of their villages and how PVCHR has been instrumental in helping them. Considering the similarities of situations, it would be good to share for this purpose one example of a village being helped by PVCHR.
 Kuwar Village, Up Close

Kuwar village is 34 km away from Varanasi district headquarters.

The Nat community in this village is known for their performance of acrobatic
skills that brought them to various places to perform acrobatics using tight

ropes. The Nats are actually Dalits categorized as scheduled caste in India.
The 21 Nat families in Kuwar village are employed as agricultural
labourers with the rest of the families in the village having no livelihood at
all. In such situation, they are forced to beg in order for their families to
survive.

The Nat families have no electricity. There is only one hand
pump provided for the whole community. The water from this hand
pump is not fit for drinking and they do not have proper drainage
facilities.

The children, who are most vulnerable to hunger and
malnutrition have no access to child care center (Anganwadi Centre
AWC) in the community. The child care center for the village is one
and half km away from the Nat community. It is located across

the highway. This is the very reason why children below six years
of age in this poor community could not get medical attention

including nutrition. Immunization as well as food are provided by

child care centre.
The AWC is a key factor in implementing and delivering the
Integrated Child Development Services (ICDS) to children six years
and below which was launched by the Indian government. The
health workers of AWC have important and direct roles in protecting
poor children and women from starvation and ailments related to
starvation and malnutrition at the village level. The ICDS are provided
through AWC in an integrated manner to enhance impact to child care.

The AWC workers visit communities regularly to carry out health

check-ups for children. Once identified as a malnourished child, the
child will be registered to the centre in order to be provided with
nutrition and health care until his/her condition improves.

The children in the Nat community from Kuwar village are

apparently categorized as malnourished. They have no access to
food and immunization facilities provided by the government
programme such as ICDS and AWC.

With India’s ratification of the International Convention on
Economic, Social and Cultural rights on July 10, 1979, the right to food,
health and housing are considered fundamental rights in the country.
However, the realization of these rights more particularly for the
members of the lower caste communities is impossible to materialize
in India. There are efforts from the government to implement
programmes that target to reach the poor across India. But the poor
level of implementation of these programmes as expected fail to reach
the majority of poor children in the country.

PVCHR assistance and help to the communities that they chose to partner with
include facilitating legal assistance, facilitating ICDS for children and conducting folk school

usually. The organization started to help the different communitis as early as 2000. Their

experience are documented for learning lessons and for sharing to fellow villagers in other
areas. These communities are being organized as model villages and their capacities are built

and enhanced for self-governance and empowerment.
[image: image11.png]

Over-all evaluation of the
management and administration
of PVCHR

On the basis of the internal assessments at varying levels and the results of the collation of the responses of various stakeholders in the diagnostic tools, the following were the summation and synthesis.
 One of the villages visited
On Leadership

There is no doubt that all the respondents see the importance of the different areas of leadership but performance wise, a lot of improvement is needed. These are in the areas of directing and inspiring the organization; in taking decision and assuming responsibility; in having a strategic framework to guide the organization; in initiating changes in the organization and in coordinating the various functions of the organization.
On Decisional Qualities

Just like with leadership, the respondents again put high importance on the different factors of decisional qualities but performance wise, it needs a lot of enhancement. These decisional qualities include: responding to changes in the environment; making and classifying decisions as strategic and operational; making decisions on the basis of a clear understanding of risks; having clear planning, monitoring and evaluation system; having decisions informed by new knowledge and insights.
On Participation

Again, importance wise, the value given to participation was really high but performance wise, again, the leadership needs greater improvement. These are in the following areas: the organization functions as a team; organizational objectives are similar to personal ones; the internal communication systems keep everybody informed; decisions are taken in a formal and agreed upon manner; organization ensures job satisfaction and personal growth.
On Identification and Planning

The value and importance given to the area of identification and planning is significantly high. On the other hand, performance wise, it still needs improvement in terms of the following: analyzing local development processes; studying the impact of national development; organizing project proposal and budget as a log frame; deriving operational (annual plans) from proposal; requiring staff to make personal work plans.
On Implementation

The importance given to implementation was high but in actual performance, it needs a lot of enhancements. The areas are in the following: implementation of plans; staff knows what to do and who is in-charge of what; relating with one another to optimize resource utilization; installed systems and procedures to handle funds; ownership by the target groups of the project.
On Monitoring, Feedback and Evaluation

The importance given to monitoring, feedback and evaluation is high but performance wise, these need a lot of improvement in the following areas: learning to be more effective; planning in terms of targeting results and objectives; monitoring in terms of measuring actual and desired results; monitoring information is used in planning; deriving performance norms from benchmarking.
On the Management of Human Capital

The importance given on the management of human capital is high but performance wise, it needs greater enhancements. These areas are in the following areas: clear functions and task descriptions of the staff; competency as the main criteria for staff recruitment; clear labor contract for the staff; staff coaching by peers and supervisors; investing in staff development.
On the Management of Financial Capital

The importance given to management of financial capital is high but performance wise, it needs a lot of improvement. These are in the following areas: having an income generating activity; awareness of policies of funding agencies; carefully projecting the organization’s image to others; knowing to negotiate with third parties; and having a well-managed financial system.

Coming from the history of activism and as a people’s formation, slowly, the organization is already on the threshold towards professionalization and becoming a dynamic organization for its constituents and its target clientele. Initial seeds had been laid down but it needs further decisiveness on the part of the management in terms of unifying the whole organization on the outcome of the process and marching in step towards the implementation of the OD plan and the strategic plan.
Conclusions

There is no doubt that PVCHR as an organization can graduate into a more professionalized and dynamic organization as it captures and implements the recommendations and the OD plan in tandem with the drawn up five-year strategic plan. What is crucial is the openness and decisiveness of the leadership and management of the organization to take a leap forward and bring the organization to greater heights on the basis of what it has achieved so far after thirteen years.
It is high time and opportune moment to consolidate the whole organization and refine its vision, mission, goals and be guided by a strategic framework and strategic plan that sets the direction of the whole organization. At the same time that long-term programs are designed to match the implementation of the strategic plan.

Relevance and appropriateness

From its humble beginnings to what the organization has achieved today, it has continued to make itself relevant and appropriate to the signs of the times and to its target clientele particularly the marginalized section of the Indian population who continue to experience rights violations and discrimination. The organization has been vigilant in being able to address the more urgent and timely issues that surface from among the deprived and oppressed section of the population.

The organization has partnered with communities that are most despondent and in need of help and assistance to make their voice heard and so that the government would respond to their situation and need. PVCHR is now operating in 80 villages and blocks in Uttar Pradesh. It continues to expand its reach as more and more villages try to link up to the organization for support and guidance. The organization boasts of some 15,000 membership as a people’s organization in India.

PVCHR puts premium in investing in the current and future generation that is why children and young people are provided with foremost importance by the organization. The
other sector that has prime significance to the organization are the women because of multiple discrimination experience by this sector, from caste based discrimination to gender discrimination and as such become victims of violence at home, in workplaces and in many other settings.
On the other hand, the organization tries its best to cover as much issues and concerns related to its mandate. It has made a name in responding to caste-based discrimination as they respond to various villages experiencing violations and discrimination. It is now covering socio-economic and cultural rights particularly the right to food and most recently, the phenomenon of torture and organized violence in the country.
Communities and sectors being assisted and helped by the organization has to have ownership of the appropriate responses and actions to be taken. In the process and in the future, they will be the ones asserting their voices and claiming their rights as part of empowerment and development.
Coherence and Connectedness

PVCHR’s responses to various issues within their mandates are clear. But the integration of the various components remain to be seen and as a challenge to the whole organization. Such should be manifested in the analysis of issues, addressing the root causes, and finding short-term and long-term solutions to the issues and problems.

Since this is a huge work that all organizations face not only in India but in many other parts of the globe, it would be important for organizations like PVCHR to be skillful, timely, and should know how to seize opportunities for complementation and coordination to be able to respond more effectively and with impact on key issues confronting them.

Gone are the days of solo effort, now is the time for concerted efforts, complementary and collaborative endeavors and closer coordination for greater impact and sustainability.
Effectiveness

Even as an activist organization, PVCHR was able to establish itself and make a contribution and difference in the lives of the Dalits, torture survivors and other marginalized section of the Indian population in key states of India.

Its efforts to develop model villages towards model blocks are evidence of helping to empower and develop the people at the community level. Case reports of human rights violations in India from documentation efforts of PVCHR have landed in the UN system through citing in a report by the UN Rapporteur on CAT. The work of PVCHR was recognized in a video-documentation made by the May 18 Memorial Foundation of Korea under the Gwangju Human Rights Award.

The ultimate measurement of the effectiveness of the work of the organization is whether it redounds to the benefits of the partner-beneficiaries particularly the different partner-communities and sectors that the organization partners with.
Efficiency

This is an area where PVCHR needs enhancement and further growth. Timeliness of response and action is important in efficiency. Time is of the essence in addressing the issues and dire situation of the victims.

Resource utilization for maximum effort and maximum impact is the measure of efficiency when it comes to resource use.

Collected information are primarily use to make timely responses and actions in a more effective and efficient way. Lastly, the documentation of experiences and practices in various fields of work contributes to the organization’s more efficient conduct of the work and dissemination of positive experience and good/best practices with fraternal organizations in similar fields and concerns.
Impact

The organization’s birth and its conduct of work through the years after its founding may be considered as milestone in the whole human rights landscape in the country. The organization’s vision of establishing a vibrant, democratic society is its very contribution in the pursuit of justice and human rights for the victims of human rights violations in the country. The model villages and model blocks are exemplars of governance and empowerment at the village and block levels which serve as models of best practices in the context of PVCHR efforts and contribution to helping to transform the Indian society.

The crosscutting concerns of gender help to address the question of vulnerability of this sector in the context of Indian society. Women experience greater discrimination in Indian society and as such need all the support and solidarity possible so they may be able to stand up for their rights and demonstrate the exercise of empowerment in all matters and concerns that affect them from family, to the community up to the national and international levels of lobby and advocacy.

The two notable awards received by the organization serve to attest to the untiring efforts of the organization to respond to the situation and needs of the victims and survivors of torture and other forms of human rights violations in the country.
Sustainability

This matter of sustainability remains a challenge for all organizations like PVCHR. The greatest resource of a huge, activist organization as PVCHR is its human resource which can continue the work with or without financial and logistical resource. Volunteerism, commitment and dedication embedded in the organization provide the nucleus for sustenance of the organization.

The technical and institutional dimensions of sustainability need to be continuously worked out by the organization toward its long-term viability and capability in the field of peace and human rights and for achieving justice.

In the same vein, the social, cultural and financial dimensions have to be developed as well in a sustained manner to realize the organization’s goals and objectives.

Recommendations

On the basis of the findings and conclusions, the recommendations are addressed to the different stakeholders in the organization with donor partners as addition:
Governing Board

The governing Board needs to support the management’s efforts at instituting changes in the organization to introduce professionalism and make the organization more dynamic and functional utilizing its full potentials. The following are the areas of concern where the governance structure can really do their share and part in the change management process:

1. Help and assist the management in convening the representative assembly.
This is an expression of the democratization process wherein representatives from various areas of coverage of the organization including thematic concerns would gather together to deliberate and approve the general program of action of the organization. At the same time, it would elect the members of the governing board.
2. Assist the management in streamlining the organizational structure to make it more attuned to the level of development of the organization and making it more responsive to the signs of the times. The policy making body of the organization would be the representative assembly and the governing board in between the convening of the representative assembly.
3. Amend the statutes (Constitution and By-Laws) of the organization to incorporate and harmonize the needed changes in the organization.
4. Approve the new five-year strategic plan of the organization and the outcome of the OD process which is contained in the OD report and the OD plan.
5. Deliberate and approve the annual plan and budget of the organization

Management

The management team serves as the key instrument and the prime mover in the whole change management of the organization.

1. Initiate, sustain and follow through the unification process of the whole organization. It is important that the whole organization undertakes a process of unifying on the outcome of the OD report, the OD plan and the five-year strategic plan.
2. The OD plan needs to be implemented by the management to ensure that the organization truly achieves professionalism and becomes a real, dynamic organization.

3. Take the lead in streamlining the organizational structure of PVCHR to capture the current level of development and how it would keep pace to changes and challenges.
4. Installing systems, processes and procedures for the benefit of the whole organization. These include the drafting and finalization of the various manuals that would govern and guide the secretariat of the organization.
a. Operations Manual
b. Personnel Manual

c. Administrative Manual

d. Enhancement of the Finance Manual

e. Performance Appraisal tools

f. Regularity of meetings of different bodies in the organization with clear set agenda for its meetings
g. Enhancing the existing PME system

5. Competency enhancement and capability building. This is for purposes of retooling and enhancing the capabilities and competencies of the management and staff.

6. Setting up new programs aligned to the VMG and five-year strategic plan. New and enhanced programs need to be set up and fine tuned to match the targets and challenges of the new five-year strategic plan of the organization.
7. Human resource management and development which entails continuous directing and inspiring the whole organization up to enhancing the problem solving and decision making processes of the organization.
Staff

In keeping with the participatory and democratic processes within the organization, the internal communication systems have to ensure that everybody are informed of changes and developments and that decisions are taken in a formal and agreed upon manner. Therefore staff at varying teams and clusters need to be part of the unification process whether field-based or office-based.

They should be consulted and that their ideas and inputs are considered in all the processes that will be provided to them. Their active participation and the right attitude are expected of them to consolidate and help galvanize the whole organization.
Donor-partners

The donor partners of PVCHR are enjoined to support and provide positive affirmation in this important process that the organization is going through right now. If the organization succeeds with this process, surely PVCHR becomes even more ready and prepared to scale up to greater heights and become globally competitive in the field of human rights.

Organization Development Plan of PVCHR

The three-week process by the consultant with PVCHR was undertaken in an integrated manner through inputs, appreciative inquiry through workshops, focus group discussions and some key informant interviews the three stages of the organization development cycle:

First, was the need for change in the whole organization was very well established and the need to improve towards professionalism to make their organization more dynamic. Second was developing the open, healthy and trusting relationship between the consultant and the client-organization. This was immediately established when the process was defined and started and as it proceeds at different levels and in different dimensions of the organizational diagnosis up to the strategic planning process. It was clearly defined that the OD process is a shared responsibility and that the management has significant role to play in the continuous process of organization development.
Thirdly, the diagnosis phase was conducted and undertaken in an open, appreciative approach that lays down the weak areas of the organization, problems encountered, without any finger-pointing but the management team truly understands where the problems lie and together identified the needed solution. The strategic planning process led the management team in the direction of their aspirations and dreams for the organization with corresponding action program.

With this Organization Development Plan, the PVCHR’s OD process is now on the fourth stage which is rather the longest, time consuming and resource intensive in the whole OD cycle. At this stage, a variety of interventions at different levels using various strategies and techniques will have to be actualized by the whole organization starting with the management team and its governance body. As with the first three stages, again this fourth stage is a shared responsibility between the consultant and the management committee. The consultant needs to continue to provide inputs, training, guidance and mentoring in all the components of the OD plan. The remaining two stages of the cycle will proceed after the accomplishment of the OD plan.

This OD plan is a three-year continuous process that facilitate the systematic organizing and putting in place of the structure, systems, processes and placing the right people at the right place. By institutionalizing professionalism in the organization, this process would also help facilitate the implementation of the organization’s five-year strategic plan.
A. The unification process of the whole organization

First and foremost, the management committee will take the lead in conducting the unification process of the whole organization on the basis of the outcome of the OD process, on the OD plan and on the five-year strategic plan. The unification process can be a combination of two kinds of approaches:
1. An all together organizational conference involving representatives from the governing board, the management committee, the staff and the membership. This is a cross-representation of the various stakeholders in the organization who will discuss the current state and direction of change in the whole organization.
2. The conference will be followed up by more intensive unification process at varying levels of the organization: at the governing board, all staff, inter-chapters. This would be dialogical in nature and in character tackling the issues and concerns of the staff and the membership including the governing board. The first batch of representatives in the organizational conference can now assume key roles as partners of the management committee in succeeding unification processes.
These processes should very well be documented as inputs and feedback at different processes. Such process may further enhance the OD process and the plans as well. The positive and appreciative framework and attitude of openness should permeate in the atmosphere and environment of these processes.
And wherever the staff or the members are a part of, they must have one hundred percent assurance of where these processes are all going and how these would benefit the whole organization.

B. Streamlining PVCHR’s current organizational set up

In the past, the highest policy making body of the organization was the Board of Trustees. There was a core group under the Board of Trustees that act as the executive committee. The secretariat set up proceeds with the Director as the highest body, followed by the management team. The core team under the management team together with the working team form the base of the structure.

In streamlining the set up, the first move is to make real the democratization processes of the whole organization that to date has about 15,000 membership. The membership may be represented in a representative assembly convened once in two or three years depending on the statutes of the organization and may have representation from both the geographic coverage and thematic concerns of the organization. This would address the likelihood of a policy making body that may be self-perpetuating. With the representative assembly in place, the Governing Board will become a product of an election process within the assembly. The JMN as the public charitable trust will definitely be represented in the governing board as the legal holder and trustee.
The governance structure would now have the representative assembly and the governing board elected by the assembly for a term of office that will be defined in the statutes. This is more democratic, transparent and ensures the check and balance of the governing board.
On the part of the secretariat, there would be an office of the director, the management committee, line offices for administration and finance separately and the program committees that are responsive to the challenges of the five-year strategic plan. Since the management committee may be a bit big, an executive team can be formed from the management committee which can meet more often than the management committee. The functions of these secretariat bodies will be contained in the organization’s operations manual.

[image: image1.emf]Representative Assembly

Governing Board

Office of the Director

Administrative Team

Management Committee

Finance Team

Comprehensive Program for

Model Villages and Blocks

Comprehensive Program for

Sectors of Women and Children

Program for National Lobby,

Campaign and Advocacy

Comprehensive Program for

Survivors of Torture and OV

Program for International

Solidarity, Partnership and

Networking

Governance Structure

Executive Team

The executive team can be chosen by the management committee in a democratic and collective process after the scheduled performance appraisals at the level of the management committee. The program lead will also be chosen after the intensive appraisal process.

There will be five program committees under the management committee. The five program committees will be the following:
· Comprehensive program for survivors of torture and OV

· Comprehensive program for model villages and model blocks

· Comprehensive program for women and children sectors
· Program for national lobby, campaign and advocacy
· Program for international solidarity, partnership and networking

The three comprehensive programs always integrate the combination of service delivery and advocacy in its program components.

The current statutes of the organization need to be amended to incorporate the changes in the structure and the clarification of roles and functions of the different bodies in the organization.
C. Institutionalizing systems, processes, policies and procedures in the whole organization
Systems, processes and procedures for the benefit of the whole organization need to be installed towards professionalism to make it more dynamic and vibrant. Institutionalization includes the drafting and finalization of the various manuals that would govern and guide the secretariat of the organization.

· Operations Manual: this manual governs the whole secretariat operations
· Personnel Manual: captures all policies and guidelines pertaining to personnel
· Administrative Manual: contains policies and procedures and guidelines on administrative work
· Enhancement of the Finance Manual: on the basis of review of the existing
· Performance Appraisal tools: different for management and staff
The regularity of meetings of the different bodies in the organization with clear set agenda for its meetings would also form part of institutionalization. The existing planning, monitoring and evaluation system (PME) already in place needs to be enhanced and that their perspectives and concerns are broadened to cover the whole organization and not just projects.
The work stations of the different office-based personnel has to be set up in such a way that working together and supporting each other between and among teams are forged and that a conducive environment and atmosphere for such to bloom are present. Complementation and coordination are readily established between and among individuals and between teams as well.
D. Capability building and competency enhancement

Part of the continuing OD process is to enhance and upgrade the capability and competency primarily of the management and of key staff that are being groomed and prepared as second-liners in the organization. As early as possible they should already be provided with the opportunities and on-the-job training for them to experience the challenges and possibilities demanded of the kind of work they do.

Some of the more important and more urgent concerns on capability building and competency enhancement include the following:

· Crash course on the English language for the management and key staff of the organization. It is definitely right and should be respected if organizations use their very own language to communicate in oral and written form. However, it would be an added value if at least the management and key staff would be able to communicate in one of the universal languages such as English. This is part of being globally competitive in this global village where we are all operating.
· Leadership training for the management which may also include interested members of the governing board.
· Management training for the whole management committee
· Project development cycle and project proposal preparation for the management and key staff that are being trained as second-liners
· Sustainability planning for the management and members of the governing board
· Specialized training on documentation; report writing; written communication for the management and key staff
· On public speaking for the management and key staff
· On critical thinking and methods of analysis for the management and key staff
· On problem solving and decision making for the management and key staff
There can be more addition on the basis of the TNA that will be circulated to the management and staff of the organization most especially due to the fact that a staff development program is to be designed for the personnel of the organization.
E. Human resource development and management

This is an important management function and covers the management processes of organizing and staffing; evaluating and monitoring; compensating and rewarding. For PVCHR, in order to ensure that this function is truly implemented apart from the over-all role of the director, a focal person from the management committee needs to be assigned for this role.

Considering the significance of this function, the following areas need to be addressed within the frame of the OD plan:

1. A thorough review of personnel in the whole organization would entail the following actions:

· performance appraisal of all personnel;

· review of personnel’s terms of reference;

· review of position classification most especially with new programs that will be set up by the organization; and

· review of salary scheme and compensation package for personnel
2. Regular planning, monitoring and evaluation: all program committees need to institutionalize PME in their program work; program leads undertake regular coaching and consultation with program staff.
3. Staff development program: human resource focal person will design a staff development program for all the staff considering the staff’s input of their needs from training needs assessment (TNAs) conducted.
4. Interface of program committees and individuals: program committees and individuals will regularly collaborate and coordinate with other programs since there are crosscutting concerns that necessitate complementation and coordination.
5. 201 file of personnel: there should be systematic and confidential records keeping of all personnel files. Other personnel need not have access to these records. At the same time, documentation of appraisals of personnel should systematically be part of the 201 file of personnel. Others that can be included in their records are their participation in various trainings and workshops. Such participation is for the benefit of the whole organization and of individuals as well.
6. An over-all personnel handbook may guide all the personnel of the organization which may be culled from the organization’s personnel manual.
Appendices

Appendix A: Three-week schedule
	Activity
	Stakeholders Involved
	Duration

	OD Process
	Meeting with Lenin and Staff
	July 9: Arrival

	
	Management
	July 10-13

	
	Governing Board
	July 14

	
	Staff
	July 15-16

	
	Partner-organizations
	July 17

	
	Partner-communities
	July 18

	Strategic planning process
	Management
	July 19-23

	
	Staff
	July 24

	Performance Appraisal Input and Exercise
	Management
	July 25-26

	Feedback
	Management
	July 28

	Inauguration of School
	Management
	July 30

	Departure
	
	July 31

Appendix B: Inputs on the OD Process
· Restrospection and Introspection

· About OD

· PVCHR Organizational Diagnosis

· Organizational Assessment – BOT

· Organizational Assessment – Staff

· VSOP Strategic Fit

Appendix C: Inputs on the Strategic Planning Process

· External Assessment – PVCHR
· Strat Plan

· Organizational Framework

Appendix D: Inputs on Performance Appraisals

· Evaluating Management People and Staff
Appendix E: Diagnostic Tools

Appendix F: Acknowledgments

Organizational Development Process for PVCHR

42

[image: image12.jpg]

[image: image13.jpg]

