[image: image1.png]

ANNUAL HRD IMPLEMENTATION PLAN
- 13 -

ANNUAL HRD IMPLEMENTATION PLAN TEMPLATE

NAME OF DEPARTMENT: ___

PROVINCE

: ___________________________

	STRATEGIC OBJECTIVE AND RATIONALE

PILLAR ONE

	PERFORMANCE INDICATORS
	ACTIVITIES (OTHER ACTIVITES MAY BE ADDED)
	TIMELINES

Annual HRD Implementation Plan

2010 – 2011

	Strategic Objective 1: To adopt a wide set of options for capacity building in order to respond to the varying needs and requirements of the Public Service and build the capacity of employees to undertake their responsibilities
	
	Q1
	Q2
	Q3
	Q4

	1.1 To enhance the design, management and integration of capacity development interventions in the workplace to include enhancing the quality and workplace relevance of training materials.

	· Each department has a Human Resource Development Plan which has been fully implemented

· Each department has a framework of courses, experiential learning and capacity development requirements for each level of staff

· The PDPs from PMDS are fully used as a basis for programme planning

· The competency framework for SMS is used as the basis for recruitment, capacity development and performance assessment

· All managers use a common framework and process for managing HRD interventions

	1.1.1 Guidelines developed for managing and evaluating HRD in the workplace

	
	
	
	

	
	
	1.1.2 Training provided in managing HRD in the workplace for HRD practitioners and for line managers

	
	
	
	

	
	
	1.1.3 A handbook and guidelines developed for pre and post training interventions

	
	
	
	

	1.2 To use ABET in providing educational opportunities for all employees.

	· All departments implementing ABET learnerships

· Public Service ABET learners have made progress in their careers

· All ABET courses in the Public Service are designed on the basis of workplace relevance

· All levels of employees are able to participate in ABET programmes

	1.2.1 Prepare an ABET strategy

	
	
	
	

	
	
	1.2.3 Assesses annually the workplace and learning progress of its ABET candidates

	
	
	
	

	
	
	1.2.4 Each ABET learner has a PDP as a roadmap for advancement

	
	
	
	

	
	
	1.2.5 ABET learnerships are initiated and are successful

	
	
	
	

	
	
	1.2.6 Programmes are scheduled so that all workers can accrue benefit from ABET programmes

	
	
	
	

	1.3 To promote leadership and management development programmes in general, with specific reference to the HRD competence of SMS and special focus on the needs and requirements of women and persons with disabilities.
	· LDM Strategic Framework institutionalized

· Competency frameworks utilized by all departments for the SMS staff

· Skills and competencies audit centres established giving access to all SMS

· Developmental support centres established in each province

· SMS in the Public Service have undertaken competency assessment

· SMS in the Public Service have been assisted in developmental support centres

· All line managers in the Public Service have undertaken training on the management of their HRD responsibilities

· Targets in respect to women and persons with disabilities in management positions are met.

	1.3.6 Preparation of Line Managers for management of their HRD responsibilities
	
	
	
	

	1.4 Promoting learnerships, trainee ships and Internships in the Public Service

	· Bursaries are offered to pre-service interns who have potential in scarce skills areas

· A significant increase in the number of learnerships, internships and traineeships undertaken in each department

· A significant increase in the number of learners who successfully complete learning programmes with Public Service workplace attachments

· Greater efficiency and effectiveness in the management of learning programmes with workplace attachments.

· A significant number of interns and learners are employed by the Departments

	1.4.1 Provide training for mentors in order to maximize support for and throughput of learners in workplace learning

	
	
	
	

	
	
	1.4.2 Establish systems for evaluating the impact of such workplace learning.

	
	
	
	

	
	
	1.4.3 Track the number of learners in this regard who subsequently take up employment in the Public Service.

	
	
	
	

	
	
	1.4.4 Create linkages with FETs and HEIs which will give students a conduit to enter the Public Service for experience and training.

	
	
	
	

	
	
	1.4.5 Train mentors and supervisors to manage the environment of workplace learning to the benefit of learners, interns and trainees.

	
	
	
	

	
	
	1.4.6 Create a database of intern and learnership applicants who have submitted applications on the required forms

	
	
	
	

	1.5 To use more productively the educational capacity and role of professional bodies and councils in terms of capacity building and formulation of standards for educational programming.
	· Public Servants are members of professional bodies

· A professional body and councils established for Public Servants

· MOUs are in place with Public Service relevant professional bodies

· PALAMA and Provincial Public Service Academies have MOUs with relevant professional bodies

	1.5.8 Public officials are registered with professional bodies
	
	
	
	

	1.7 To promote e-learning in the Public Service to be applied in increasing accessibility to HRD

	· Employees in all Departments have access to e-learning

· Departments have policies to govern the use of E-learning

	1.7.3 E-learning workplace operational framework established
	
	
	
	

	
	
	1.7.5 E-learning fully incorporated into PMDS

	
	
	
	

	
	
	1.7.6 Department has participants on formal E-learning programmes

	
	
	
	

	1.8 To foster collaborative partnerships with HEIs and FETs in order to enhance the quality, standard and relevance of Public Sector training

	· MOUs aligned with HEIs and FETs

· Funding mechanisms in place using skills development funding from respective SETAs

· All departments have established partnerships

	1.8.2 Financing policy developed

	
	
	
	

	
	
	1.8.3 Financing framework negotiated

	
	
	
	

	
	
	1.8.4 Programme management policy and guidelines prepared
	
	
	
	

	
	
	1.8.8 Partnership MOUs signed between HEIs, FETs and Department where required

	
	
	
	

	
	
	1.8.9 Departmental officials participating in a nationally recognised set of courses for the Public Service

	
	
	
	

	STRATEGIC OBJECTIVE AND RATIONALE

PILLAR TWO

	PERFORMANCE INDICATORS
	ACTIVITIES (OTHER ACTIVITES MAY BE ADDED)
	TIMELINES

Annual HRD Implementation Plan

2010 – 2011

	Strategic Objective 2: To strengthen support structures and systems in public organizations in creating a sound foundation for HRD practice.
	
	Q1
	Q2
	Q3
	Q4

	2.1 To promote effective Human Resource Planning in terms of supply of Human Resources to the Public Service
	· Each department has an adequate strategy for managing the supply of its scarce and critical skills

· Departments in the respective sectors have no gaps in terms of scarce and critical skills

· Departments in respective sectors together with the relevant SETA have collaboratively produced a strategy on maintaining the supply pipeline for relevant skills in the Sector

· Each department has relevant MOUs in place to manage the skill supply pipeline

· Working collaboratively with the National and Provincial Education Departments , departments use schools and HEIs as the key sources in building a viable supply pipeline

· HR plans and HRD strategies reflect measures for managing the supply of skills

	2.1.1 Skills supply alternatives are identified for each sector or occupational class in the Department
	
	
	
	

	
	
	2.1.3 Guidelines are put in place for managing the supply of skills internally.
	
	
	
	

	2.2 To promote effective Human resource Planning in terms of demand for skills and training in Public Sector organizations

	· Training needs assessment is conducted on a continual basis

· Skills audits are conducted by each department as a basis for planning HRD

· Each department has succession plans for key posts

· Studies are conducted to determine the skills needs of each sector

· National departments prepare reports on the demand for skills in their respective sectors

· HR plans and HRD strategies reflect measures for meeting skills demands

	2.2.1 Studies are conducted on skills demand for the Department

	
	
	
	

	
	
	2.2.2 Department prepares a table and report on current and projected demand for skills

	
	
	
	

	
	
	2.3 Department reports annually on its capacity to meet the demands for critical skills

	
	
	
	

	
	
	2.2.4 Each component of the department maintains, on a routine basis, the training needs of its employees

	
	
	
	

	
	
	2.2.5 Skills demand considerations are addressed in the HR plan, in the WSP and in HRD Strategy documents

	
	
	
	

	
	
	2.2.6 A handbook for skills demand assessment and management is developed and the respective SETA assists departments in managing skills demand in line with sector skills plans.

	
	
	
	

	2.3 To promote Systems for managing the skills supply pipeline and for retention and scarce skills management in order to sustain capacity in the Public Service

	· All departments have a skills retention and scarce skills plan – even as part of an HRD Strategy.

· All departments in the respective sectors are fully capacitated with the relevant scarce skills

· All departments have agreements and processes in place to manage the supply of skills

· There is a higher retention rate in departments in the leadership cadre and in areas of scarce skills

	2.3.1 Management policies for retention and scarce skills developed

	·
	·
	·
	·

	
	
	2.3.3 Annual reports are prepared by each department on the retention and management of scarce skills

	
	
	
	

	
	
	2.3.4 Agreements and systems developed to manage the supply of skills

	
	
	
	

	2.4 To promote the establishment of systems and processes for the acquisition and management of knowledge and information in support of HRD in the Public Sector
	· All departments use HRMIS in managing data on HRD

· All departments have undertaken efforts to groom and manage a learning culture

· All departments have knowledge management plans and strategies

· More evidence is available that the workplace is a dynamic learning environment for employees

· HRD strategies and reports reflect their efforts and achievements in respect to knowledge management

	2.4.1 HRMIS is established in department with components that are adequate for planning and reporting in HRD

	
	
	
	

	
	
	2.4.3 Training is provided on the use of HRMIS in the preparation of annual training reports
	
	
	
	

	2.5 To strengthen structures, systems and processes for performance management and development in the public Service

	· All departments effectively apply PMDS

· All employees in Government have PDPs aligned with organizational priorities

· The PDPs of employees are achieved each year

· All employees have performance contracts based on the strategic objectives of the respective department

	2.5.1 Support is provided to units in departments in the application and use of PMDS

	
	
	
	

	
	
	2.5.2 Support is provided to units in departments in the assessment and reporting of service delivery performance

	
	
	
	

	
	
	2.5.3 Criteria established for the service delivery performance of each SMS in the respective departments and these are reflected as measurable objectives in annual performance plans and operational plans of directorates.

	
	
	
	

	2.6 To ensure adequate availability and use of physical, financial and human resources and facilities

	· All HRD practitioners have viable job descriptions with performance standards and indicators

· Skills development funds are fully used for training purposes

· Training in the departments is consistent with strategic priorities and scarce skills requirements

· All departments have HR plans and HRD strategies

· Policies and structures are in place to monitor expenditures in training and measure the impact of training

	2.6.1 Policies and guidelines developed on the use of skills levy funds by Departments aligned to the PS Policy

	
	
	
	

	
	
	2.6.2 Annual reports are prepared by departments on the use of skills levy funding

	
	
	
	

	
	
	2.6.3 Support is given to units in departments on HR planning and the strategic use of HRD to enhance performance

	
	
	
	

	2.7 To groom and foster in-house capacity through effective career planning and talent management in Departments of Government

	· Each employee has a long term PDP and career plan

· Each department has a facility for career counselling and support

· Each department has a process to manage succession planning

· Departments have accelerated leadership programmes

· Career planning is used as one of the measures for the retention of talent

· Low turnover of SMS staff

	2.7.1 Guidelines on career management of employees are in place in a department

	
	
	
	

	
	
	2.7.2 Handbooks and operational documents are in place for career planning and management

	
	
	
	

	
	
	2.7.3 Managers are trained in career planning and management of their staff

	
	
	
	

	2.8 To effectively mobilise the support of all managers in the strategic application of HRD

	· Strategic plans of departments document the HRD implications of strategic priorities

· Departmental vision crafting for HRD is used in all departments as a vehicle to mobilise managers

· Percentage of middle and SMS Managers do HRD module

· All SMS managers have effective HR systems and processes in their respective components

	2.8.1 Mobilize managers through HRDS communication strategy

	
	
	
	

	
	
	2.8.2 Plan and deliver workshops and support on HRD for meeting strategic priorities

	
	
	
	

	
	
	2.8.3 Ensure the strategic location of HRD units so that HRDS is implemented

	
	
	
	

	
	
	2.8.5 SMS have HR strategies for their components and are successful in implementing these.
	
	
	
	

	2.9 To effectively manage employee health and wellness
	· Policies are in place and implemented to seek the interest of those infected and affected by HIV and AIDS

· All Departments have policies regarding violence and abusive behaviour in the workplace

· All Departments meet requirements for occupational health and safety of employees

· All employees have facilities available for counselling and for personal and professional support

	2.9.2 Facilities are put in place for employee support
	
	
	
	

	
	
	2.9.3 Policies, structures and business processes are put in place to link HRD with the counselling and support facilities at the workplace

	
	
	
	

	
	
	2.9.4 Counselling and support facilities at the workplace are linked to competency assessment centres and to PMDS processes

	
	
	
	

	2.10 To support Public Sector departments in adopting appropriate structures and processes for realising an effective and efficient HRD

	· All departments have HRD functions that are effectively located

· Strategic role of HRD is enhanced

· Increase in the contribution of HRD to the desired performance outcomes of the organization

	2.10.2 Executive managers attend workshops on the structure, location and use of HRD
	
	
	
	

	
	
	2.10.3 Communication strategy undertaken on the structure and strategic role of HRD in public organizations

	
	
	
	

	2.11 To ensure that policies, plans and strategic documents on HRD are appropriately integrated with and aligned to other relevant plans, priorities and strategies of Government

	· HRD strategies reflect awareness of strategic priorities of departments and growth and development priorities of provinces

· All departments play a role in addressing the strategic priorities of the nation and their provinces in areas of core responsibilities and in areas where they have capacity and strategic location

	2.11.1 Guidelines developed on the plan integration for HRD

	·
	·
	·
	·

	
	
	2.11.2 Training initiatives are undertaken on plan for integration for HRD

	
	
	
	

	
	
	2.11.3 An internal monitoring structure is established to assess the degree to which plans and strategies have been aligned with the broader agenda of Government

	
	
	
	

	STRATEGIC OBJECTIVE AND RATIONALE

PILLAR THREE

	PERFORMANCE INDICATORS
	ACTIVITIES (OTHER ACTIVITES MAY BE ADDED)
	TIMELINES

Annual HRD Implementation Plan

2010 – 2011

	Strategic Objective 3: To ensure that HRD in the public Sector is effectively governed in order to promote effective implementation of the strategy
	
	Q1
	Q2
	Q3
	Q4

	3.3 To ensure that the provisions of the HRD Strategic Framework are HRD Strategy is properly communicated at all levels

	· All public officials are aware of the HRD strategy

· All relevant stakeholders have contributed to the realization of the HRD strategy

· The stature and priority of HRD in departments have increased

· HRD practitioners take an active role in communicating and advocating the HRD strategy

	3.3.1 Develop departmental communication strategy

	
	
	
	

	
	
	3.3.2 Define communication responsibilities at all levels in the department

	
	
	
	

	
	
	3.3.3 Run workshops and advocacy sessions on strategy

	
	
	
	

	
	
	3.3.4 Assess the impact of the communication strategy on the implementation of the HRD strategy
	
	
	
	

	3.5 To foster and promote HR learning networks in creating a culture of learning in the profession

	· Increased collaboration between professionals in the field in providing support to colleagues who need assistance.

· The participation of a national cadre of coaches and mentors who undertake the responsibility to guide, nurture and support HRD practitioners

· The availability of updated reference materials on which information and assistance can be sought on various topics.

· The increased application of technology in the operation of HRD learning networks

· Each department has established an initiative (or unit) for facilitating the operation of learning networks

	3.5.1 Establish departmental HRM structures so as to ensure the breakdown of the silo effect of all HRM related work
	
	
	
	

	
	
	3.5.3 Making materials for professional development more available and accessible at the workplace

	
	
	
	

	
	
	3.5.4 Creating opportunities, systems and processes for greater sharing of knowledge and information and greater collaboration in confronting challenges and solving problems which arise in HRD.

	
	
	
	

	3.6 Strengthening and aligning governance roles in HRD

	· The roles of SETAs, PALAMA , DPSA, DoL, DPLG and DoE are clearly understood by all departments and HRD practitioners

· Gaps, duplications and overlaps between governance agencies are minimized so as to avoid confusion and under performance

· Inter-governmental roles, including the roles of different spheres of government are properly documented, understood, communicated and executed.

· The establishment of a National Steering Committee on HRD in the Public Service

	3.6.1 Identifying and analyzing the legal mandates which govern the activities of each department. Note policy provisions, note gaps and overlaps.
	
	
	
	

	STRATEGIC OBJECTIVE AND RATIONALE

PILLAR FOUR

	PERFORMANCE INDICATORS
	ACTIVITIES (OTHER ACTIVITES MAY BE ADDED)
	TIMELINES

Annual HRD Implementation Plan

2010 – 2011

	Strategic Objective 4: To ensure that plans, strategies and activities integrate, promote and respond to the economic growth and development priorities of Government
	
	Q1
	Q2
	Q3
	Q4

	4.1 To promote full awareness of Governmental priorities and their implications for HRD practice in each sector of the Public Sector
	· All employees in departments are aware of Government priority programmes and actively contribute to them

· All departments accommodate Government priority programmes in their strategic plans and business priorities

· All departments actively engage in training personnel to respond to Government priority programmes

· Annual assessments reveal an increase in awareness and activities to address Government priority programmes in an integrated manner

	4.1.1 Departmental workshop on HRD implications of Government priority programmes
	
	·
	·
	·

	4.2 To build capacity among HRD practitioners to enable them to promote and be responsive to the developmental priorities of Government

	· HRD strategy developed to address all priority growth and development programmes of Government

· Each sector of Government fully capacitated to contribute to Government priority programmes

	4.2.1 Departmental HRD strategy documents prepared for each priority programme relating to Department

	
	
	
	

	
	
	4.2.2 All relevant personnel are fully capacitated to implement Government priority programmes

	
	
	
	

	4.4 To establish structures and processes to apply capacity development interventions to foster the integration of NEPAD, AU and global programmes and initiatives in Public Service delivery to benefit the economic sector

	· Managers in all departments are aware of priorities related to NEPAD, AU, SADC and global priorities are relevant to their areas of core business

· These priorities are reflected in plans and other strategic documents

· Capacity development initiatives are undertaken to prepare employees to understand and address these priorities

	4.4.2 The assessment of strategic plans to determine the extent to which some of the critical regional priorities are addressed through HRD interventions.
	
	
	
	

	SIGNED OFF: _____________________

(HOD OR DELEGATED OFFICIAL)

DATE: ___________________________
	OFFICIAL STAMP

PAGE
13

[image: image2.png]

_1036909571.bin

