	Workforce planning

Workforce planning information is beneficial in the process of developing a workforce plan. It involves achieving our desired profile through:

· forecasting future needs for employees in different roles,

· predicting the availability of such employees, and

· developing strategies to match supply with demand.

	[image: image1.png]

	Vacancy is identified

	[image: image2.png]

	Approval to recruit is sought

Approval to fill positions and that the local area may have specific approval processes as well. The clearly identifies the rationalisation underpinning the need to recruit by providing:

· a clear understanding of the need for the position

· the key role of the position

· how the position fits into the existing structure

· the alternatives considered by the manager

· agreed workforce planning priorities/needs

· budget implications

	[image: image3.png]

	Duties, tasks and responsibilities are defined

Job analysis

Job analysis involves a systematic investigation of jobs using a variety of methods, to determine essential duties, tasks and responsibilities.

Job analysis is crucial to the identification of relevant skills and competencies. It involves obtaining objective and verifiable information about the actual requirements of a job, and the skills and competencies required to meet the local area and University’s needs.Job analysis facilitates accurate recruitment and selection practices, sets standards for performance appraisals and allows appropriate classification/reclassification of positions.

Comparing the skills possessed by employees with the results of job analysis can greatly assist in workforce planning strategies and restructuring or redesigning jobs to reflect the requirements of the local area

	[image: image4.png]

	Position description is written

The position description should provide applicants with a clear indication of the duties, accountabilities and outcomes expected of the position. The position description is the base document used in the management of the employee’s performance as outlined in the University’s performance management scheme.
If there is already an existing position description this should be reviewed before the start of a selection and recruitment process. A position description provides information relating to a role at a given point of time, however few positions remain the same over a long period of time, hence the need for review.

The position description is a key document in the process as it provides a clear picture of the position to the members of the selection panel and to the potential candidates and should accurately reflect the nature of the role and the required sills, knowledge and attributes (selection criteria) necessary for successful performance in the role. It should also identify core relationships such as client groups, that the appointee may need to establish and maintain.

	[image: image5.png]

	Position is evaluated

Job evaluation and classification overview

Job evaluation is the process used to measure the relative job worth of positions within an organisation at a point in time. It focuses on actual requirements of the position, not on a person or their performance and measures the content/work value and not the volume of work. The work value of the position is dependent on a range of factors including the experience, skills and training required to perform the duties and responsibilities of the position.

Recruitment planning enables the manager to consider a process and strategy to:

· Market the benefits of becoming an employee of the University of SA to potential applicants.

· Identify and communicate the University’s uniqueness to potential applicants.

· Create an 'ideal'/'high performing' employee profile.

· Utilise innovative talent sourcing methods (eg – creative advertising strategies).

· Recruit internationally.

· Maintain consistency and fair treatment of all applicants.

· Highlight the work areas strengths

· Use appropriate applicant assessment methods.

· Evaluate the selection practices in an effort to ensure continuous improvement of the recruitment and selection practices.

Customize as appropriate

	
	Who
	
	
	
	
	
	

	Finalize job description
	
	
	
	
	
	
	

	Approve advertising sources
	
	
	
	
	
	
	

	Obtain estimates and approvals
	
	
	
	
	
	
	

	Place ads
	
	
	
	
	
	
	

	Collect resumes
	
	
	
	
	
	
	

	Evaluate effectiveness of advertising efforts
	
	
	
	
	
	
	

	Begin review of resumes
	
	
	
	
	
	
	

	Interview candidates
	
	
	
	
	
	
	

	Refer finalists to Department Head
	
	
	
	
	
	
	

	Department Head interviews finalists
	
	
	
	
	
	
	

	Check references
	
	
	
	
	
	
	

