[image: image1.jpg]B
RHODES UNIVERSITY

|
e Where leaders learn

EMPLOYMENT PROTOCOL FOR

SUPPORT STAFF INTERNSHIP PROGRAMME

Purpose and Intent

Rhodes University strives to be an outstanding internationally-respected academic institution which proudly affirms its African identify (Vision Statement). The University believes that this will be achieved through the employment of a diverse staff of the highest calibre who over a period of time can and will make a contribution to the accomplishments and reputation of the University

(Equity Policy, 2003).

Aimed at members of designated groups (as defined by the Employment Equity Act), the University in its Equity Policy (2003) makes a commitment to provide appropriate corrective measures to redress past imbalances. One of the initiatives used to achieve this aim is Internship Programmes, which provides individuals with the opportunity to enhance their knowledge and skills and to gain critical experience so that they are better placed to compete successfully for higher level posts within the institution.

In this way the University will attend to the goals of equity and excellence, enhancing the diversity of staff as well as assuring quality in its endeavours.

Eligibility of Applicants

These Internship Programmes are specifically for members of designated groups (African, Coloured and Indian/Asian, women and the disabled). The Internship Programmes are primarily for members of the Grahamstown community, however, should the institution be unable to find suitable candidates within the community, it may elect to open this programme to applicants outside of Grahamstown, but within the Eastern Cape. Where we have candidates of equal caliber preference will be given to those who reside in Grahamstown.
Nature of Internship Posts
These internship posts shall usually be 11 month contract posts. Individuals participating in this programme shall be called interns. These internship posts are development posts and therefore will usually be based on a relevant development programme (where possible, leading to a formal qualification) linked to related work experience. The nature of these development programmes will be dictated by the actual job (e.g. if internship post is for a secretary) and the needs and skills of the individual in meeting the requirements of the job in the period of the contract. Where possible, these internship posts should be linked to learnerships as defined by the Skills Development Act (as proposed in the University’s Equity Policy, 2003) so that the University can qualify for any rebate on its skills levy.

The Human Resources Division shall be responsible for the identification of suitable posts using the following guidelines:

· To maximize the likelihood of an individual in an internship post competing successfully for a job at the same level as that of the internship post, jobs which have a higher staff turnover e.g. circulation assistant in the library, secretary/ administrative assistant or housekeeper should be considered;

· Heads of Departments/Divisions (hereafter referred to as heads) can also motivate for such internship posts in their department/division e.g. on the basis of a shortage of skills in the market place and therefore, the need to train staff in these skills; and

· The placement of these development posts is conditional on the relevant department/division being able and willing to meet the development requirements of the individual as well as the requirements of this protocol.

· Assist departments and divisions in achieving their equity targets.
The University will endeavour to provide 11 month clerical/administrative, catering, graduate, technical and kuyasa internship posts on an annual basis. The University may decide when necessary to add new programmes or to discontinue current programmes. Different strategies could be used in providing these posts i.e., these could be different posts in different areas of the University or could be in one Division/department, using the ripple effect of one post being created e.g. in the catering department, a caterer takes up an internship post at supervisor level, an assistant caterer then fills in the caterer’s position as the second internship post, a senior cook then takes up the position of the third internship post at caterer level and so forth. Whilst more taxing on a division/department (and only feasible with larger departments), the latter is more cost effective for the University. A combination of these two strategies could also be utilized.

CLERICAL /ADMINISTRATIVE INTERNSHIP – Rhodes University Support Staff

Development posts are created as part of this an internship programme for support staff (non-academic staff at different levels in the University). This internship programme provides a “stepping stone” for Rhodes University staff who are under-utilised in their current jobs, and/or those who have the potential to advance but are who are unable to gain the critical experience needed to develop the necessary knowledge and skills.

Eligibility for Clerical Internship - Support Staff

The following conditions apply for those wishing to apply:

· Only those who have a sound performance record in their current job (i.e. they

are executing current job responsibilities to the required standard) will be

considered;

· Only those who do not have a current formal documented verbal or written

disciplinary record will be considered;

· Sound work behaviours such as reliability, self-discipline, diligence, punctuality,

the ability to take responsibility and the ability to work independently

· Only those who have a track record of being co-operative (i.e. able to work

effectively in a team, willing to assist others and take on additional responsibility

when necessary) will be considered; and

· Those who display a commitment to their own development (i.e. have engaged in

education, training or development activities in the past few years, are open to

feedback including criticism and are flexible and willing to change) will be considered.

Candidates must be in possession of the following:

· Matric with English as a matric/grade 12/NQF4 subject

· Basic level of computer literacy

· Sound inter-personal skill, i.e. the ability to communicate clearly in a friendly and

Helpful manner

· High energy levels with an ability to work after hours on assignments

· Accuracy and attention to detail

· Sound customer service ethic

· Matric with previous relevant work experience in a secretarial/administrative environment (1 year) OR
a post-matric qualification (1 year) in the clerical/secretarial/office administration field
CLERICAL /ADMINISTRATIVE INTERNSHIP – External, Eastern Cape
This is an Equity initiative for those who would like to develop clerical and administrative competencies in order to prepare themselves for a clerical/administrative position.

Eligibility:
The following applicants may apply for this post:

· Members of designated groups;

· Those whose reside in Grahamstown and surrounding areas, including Port Alfred and Port Elizabeth;

· Children of University staff members who have been recipients of bursaries from the University’s 75th Anniversary Bursary programme.

Candidates must be in possession of the following:

· Matric with English as a matric/grade 12/NQF4 subject

· Basic level of computer literacy

· Sound inter-personal skill, i.e. the ability to communicate clearly in a friendly and helpful manner

· High energy levels with an ability to work after hours on assignments

· Accuracy and attention to detail

· Sound customer service ethic

· Matric with previous relevant work experience in a secretarial/administrative environment (1 year) OR

a post-matric qualification (1 year) in the clerical/secretarial/office administration field

CATERING INTERNSHIP – Food Services Section

This Internship Programmes offers Rhodes University staffs, who are currently employed in the Food Service Section, the opportunity to develop the necessary knowledge and skills to perform the job of a Caterer. Should the University be unable to find suitable candidates within the Food Services Section, it may elect to open this programme to the Grahamstown Community.

Eligibility:

The following (internal) applicants may apply for this post:

· those who have a sound performance record in their current job (i.e. they are

executing current job responsibilities to the required standard);

· those who do not have a current formal documented verbal or written disciplinary record; those who display sound work behaviours (i.e. are reliable, self-disciplined, diligent, punctual, able to take responsibility and able to work independently);

· those who are co-operative (i.e. able to work effectively in a team, willing to assist

others and take on additional responsibility when necessary); and

· those who display a commitment to their own development (i.e. have engaged in education, training or development activities in the past few years, are open to

feedback including criticism and are flexible and willing to change).

Competencies required in order to be suitable for this post:
· Candidates should have at least two years in a cooking capacity in a large business kitchen; and preferably

· Team leader experience; and/or

· Domestic Science/Home Economics as a school subject or a relevant catering/food service qualification.

In addition, candidates need to demonstrate the following:

· Oral and written communication skills in English (with English - at least standard 7/grade 9/NQF1). Learners must be able to cope with the demands of completing the Supervision course which requires that assignments be written and that learners participate in class.

· An ability to communicate verbally, with ease, in Xhosa

· Sound numerical ability (Mathematics - at least standard 7/grade 9/NQF1)

· Evidence of being able to work both in a team and independently

· Sound inter-personal skills including a sound level of assertiveness

· The ability to anticipate, solve and prevent complex problems through planning

· Sound organisational skills

· High energy levels with an ability to work after hours on assignments

· Attention to detail and a sound service ethic.

· An ability to converse in Afrikaans will be an advantage.

GRADUATE INTERNSHIP PROGRAMME

This is an Equity initiative for graduates who would like to gain work experience in their chosen field of study in order to prepare themselves for high level posts.
Eligibility:
The following applicants may apply for this post:

· Members of designated groups;

· Those whose reside in Grahamstown and surrounding areas, including Port Alfred and Port Elizabeth;

· Children of University staff members who have been recipients of bursaries from the University’s 75th Anniversary Bursary programme.
· Candidates are not to have more than 1 years working experience.
Candidates must be in possession of the following:

· A three year Diploma or Degree

· Basic level of computer literacy

· Sound inter-personal skill, i.e. the ability to communicate clearly in a friendly and

 helpful manner

· Accuracy and attention to detail
TECHNICAL INTERNSHIP PROGRAMME

This is an Equity initiative for technical focused individuals who would like to gain work experience in their chosen field of study in order to prepare themselves for high level posts.
Eligibility:
The following applicants may apply for this post:

· Members of designated groups;

· Those whose reside in Grahamstown and surrounding areas, including Port Alfred and Port Elizabeth;

· Children of University staff members who have been recipients of bursaries from the University’s 75th Anniversary Bursary programme.
· Candidates are not to have more than 1 years working experience.
Candidates must be in possession of the following:

· A three year Diploma or Degree

· Basic level of computer literacy

· Sound inter-personal skill, i.e. the ability to communicate clearly in a friendly and

 helpful manner

· Accuracy and attention to detail
KUYASA INTERNSHIP
This is an Equity initiative for those with disabilities who would like to develop their skills and knowledge in a particular field of work.
Eligibility:
The following applicants may apply for this post:

· Those who have physical or mental disabilities

· Members of designated groups;

· Those whose reside in Grahamstown.

Commitment and Education

The success of this internship programme rests on the commitment of all role-players:

· The University in providing the necessary resources;

· Human Resources in terms of managing and evaluating the programme;

· Managers in terms of identifying suitable staff and in hosting interns; and

· Staff in terms of maximizing their involvement in the programme and being realistic about their own prospects within the University.

To maximise management and staff committment to this programme, it is important that they are aware of why this programme has been initiated, how it can benefit the institution as well as individual departments/divisions, what the programme entails, the responsibilities of the different players and how they can contribute to the success of the programme. This must be done through a detailed education programme before starting the programme and ongoing evaluation and support during the programme.

Unrealistic staff expectations can threaten the success of this programme as can poor identification of suitable candidates by managers and poor management of interns on the programme. Education of staff and management at the outset of the programme, will seek to minimise the likelihood of this happening.

Recruitment

The Recruitment and Selection Section and the Human Resources Division will be jointly responsible for the effective recruitment and selection of staff for this programme.

In recruiting members of staff for this programme, a wide range of initiatives will be used:

· A general meeting for interested staff will be held where the programme (including this protocol) will be fully explained and any questions staff have, addressed. This will be the responsibility of the HR Division;

· Advertisements will be place in the regional media and on the Recruitment and Selection website and notice boards for external internships. A circular advertising the internships for internal candidates staff will be distributed to all departments/ divisions/institutes. This circular will also be placed on the notice-board outside of the Recruitment and Selection Section and placed on the section’s web-page. This will be the responsibility of the Recruitment and Selection Section;

· Managers will be asked to identify and recommend any suitable internal candidates. Clear guidelines for doing so will be provided. This will be the responsibility of the HR Division;

· The HR Division will also identify suitable candidates from those who have completed their matric through the Masikhule Programme or completed the Basic Computer Literacy Course;

· Once there is a formal performance appraisal system in place, this will also allow for the identification of suitable candidates;

· Where an individual from a designated group has been unsuccessful in applying for a post in the University and where the Selection Committee deems such an individual to have potential, the Selection Committee may recommend that such an individual be considered for an internship programme (assuming that similar post is available within the internship programme). This is consistent with the University’s Recruitment and Selection Policy for Support Staff posts. On the Selection Committee’s recommendation, the Recruitment and Selection Section will keep a list of these individuals who will be contacted and encouraged to apply for the development posts as and when the internship programme is run; and

· Staff of the HR Division through interacting with staff on training programmes, will also identify possible suitable staff.

Where individuals are encouraged to apply, there is no guarantee that these individuals will be selected to participate in the internship programme. Given the resources invested in this programme, the accurate identification of individual potential is critical. Accordingly, Managers will be encouraged to identify suitable candidates rather than choose one or two specific individuals to participate in the programme. Thereafter, rigorous assessments, able to measure potential, will be used.

Selection of Interns

In the selection of candidates, two separate processes will take place. In the first instance, any

candidate applying for these development posts must:

Internal Candidates:

· have a sound performance record in their current job
· display sound work behaviours (
· be co-operative, i.e. is able to work effectively in a team, is willing to assist others, take on additional responsibility when necessary;

· display a commitment to his/her own development;
· Meet the minimum requirements as listed in the advert;

· Meet the requirements, in terms of competencies required for the job, as set out in the job profile

In assessing the above, two referee’s reports will be sought: one of whom will be the current manager of the applicant and one of whom will be an internal customer who interacts with the applicant (chosen by the Recruitment and Selection Office).

External Candidates:

· Meet the minimum requirements as listed in the advert;

· Meet the requirements, in terms of competencies required for the job, as set out in the job profile

Applicants who meet the above criteria will then be assessed against the competency profile (knowledge, skills and personal attributes) for the particular internship post for which they are applying. This competency profile will be the basis for the selection of candidates with equal attention being paid to the potential as well as the proven merit of candidates. Consideration will be given to using alternative selection techniques (e.g. practical tasks, psychological tests, assessment centres) that provide candidates with the chance to demonstrate their potential.

Where there are more suitable applicants than internship posts available, the final selection decision will be taken on the following bases:

· applicant/s who are the most suitable in terms of the competency profile for the post and therefore, in the near future, more likely to successfully compete for a permanent post at the level of the internship post;

· applicant/s who will make the most of the opportunity provided to them contingent on their current skills level and personal commitment; and

· the current demographic profile of staff in that category of job (e.g. secretary, housekeeper) and the need to enhance diversity.

The Selection Committee shall consist of:

· Manager: HR Division (as Chair);

· Manager of the Section/Department/Unit where internship post is placed;

· Likely mentor for the intern;

· Representative of the Recruitment and Selection Section;

· A representative of NEHAWU;

· A representative of NTEU.

Conditions of Placement

The success of this programme is critical to the long-term equity plans of the University. It is important to maximize the likelihood that internal and external candidates on this programme are considered eligible for a permanent position at the end of the internship period. The following are regarded as integral to ensuring success of the programme:

· The direct manager/supervisor (hereafter referred to as supervisor) or an appointed mentor shall be required to take on a mentoring role with this individual;

· A development plan for the intern shall be drawn up involving the individual, his/her mentor, and someone from the HR Division;

· The mentor shall monitor the progress of the intern towards meeting the objectives set out in the development plan;

· The submission of at least three reports on the intern’s progress: two in the first six months and the third and final one at the end of the internship period where the period is one year. These reports are first to be discussed with the intern and then signed by both the mentor and intern. The reports shall be sent to the Head of Department/Division for his/her signature before being forwarded to the HR Division. The HR Development Manager will address any problems identified by referring them to the appropriate individuals in the institution;

· The mentor shall ensure that the intern meets the requirements of the contract post;

· The HR Division shall assess the effectiveness of the placement, particularly whether there are any problems. This will be done through conducting interviews with the intern and the mentor, once after six months and the second time at the end of the contract.

 Mentor’s Responsibilities

The responsibilities of the mentor are as follows:

· Participation in the selection process of the individuals likely to be placed in the mentor’s department;

· Attendance at training and meetings for mentors in the internship programme;

· Working with the intern in drawing up a feasible development plan that takes the needs of the intern and the demands of the host department into account and submitting this timeously to the HR Division;

· Meeting with the intern at least once a month, reviewing progress against the development plan, providing feedback on his/her performance and identifying focus areas of development for the next month;

· Supporting the intern within the work environment, making sure that s/he is being exposed to the necessary development opportunities and ensuring that s/he is not sidetracked by others’ demands; (Mentors can say ‘no’ to the intern’s request to attend training if the training programme is not need specific)
· Ensuring the provision of a work environment that is conducive to the development of the intern;

· Assisting the intern with his/her training courses including ensuring that s/he is released timeously to attend these, monitoring the timeous completion of assignments by the intern, ensuring that the intern receives the necessary assistance with his/her assignments and following up on the progress made by the intern in these courses;

· Writing up of the requisite mentor reports, reporting accurately on the performance of the intern, consulting appropriately with the intern before submitting this report timeously to the HR Division;

· Addressing any performance or work conduct problems with the intern timeously;

· Bringing any problems that have the potential to undermine the effectiveness of the individual’s internship or the internship programme to the timeous attention of the HRD Manager;

· Assisting the HR Division with the evaluation of the internship programme.

Conditions of Service for Interns

Internal Candidates:

In the case of a staff member taking up an internship post, his/her permanent job will be filled on a contract basis for the period of the internship. Should the individual be unable to secure a permanent post at the same level of the internship post, s/he will return to their original job.
Whilst in the internship post, the staff member shall continue to receive the same salary prior to taking up the post. We realize that this may create some inequity in the way in which interns are remunerated (in some instances where internal staff are interns, maintaining their current level of remuneration could result in them earning more than interns recruited externally). The main reason for maintaining our current staff member’s remuneration at the same level (if higher than the rate set for the interns) is to ensure that barriers to staff development are removed, and in this instance that we ensure that taking up an internship for a current staff member is viable from a financial point of view. In addition to maintaining the staff member’s remuneration, conditions of service will remain unchanged.
Rhodes University staff members who are on the internship programme may apply for other posts during his/her internship period. Should s/he be successful in a job application, the employment contract for the internship programme will be terminated but the individual’s involvement in the development aspect of the programme would be negotiable. As regards the employee who took up the intern’s permanent job on a contract basis (at the time of the intern taking up the internship post) and provided that the full recruitment and selection process was followed in the filling of that contract post, consideration will be given to making a permanent appointment of that contract employee. In this instance, a screening committee will be convened to consider making a permanent appointment. Screening is only considered where the candidate meets the job requirements and where the performance of the candidate is meeting the required standards.
In the event the individual returns to his/her original job, the onus is on him/her to find alternative employment and to ensure that his/her skills are maintained. However, the HR Division will pursue suitable strategies of employing these staff in similar temporary posts. For example, a staff member who was previously in an intern secretarial position could be used to fill a similar temporary vacancy in a department e.g. in the event of someone needing to take maternity leave, or a lengthy period of sick or annual leave. In pursuing such a strategy, the HR Division will take into account the potential disruption to the job and department in which the staff member is permanently employed. Any absence of the individual would need to be discussed with and agreed to by his/her supervisor/manager/head of department.

External Candidates:

Interns recruited from outside the University may apply for other posts within the University during the period of their internship and should he/she be successful in securing a post, the internship post will be terminated or the terms thereof renegotiated. After the completion of the Internship, he/she will be allowed to apply for those posts advertised internally for staff for six months after the completion of the internship.

Costs of Internship Posts

The costs of these development posts will be budgeted for in the Human Resources Division budget. This cost will also cover the hiring of additional personnel to replace staff who are on internship posts e.g. if a cleaner is in a secretarial internship post, a replacement will have to be hired for this period.

As of 2010 Mentoring will be mainstream practice for all support staff posts. Therefore, mentors will no longer be paid for his/her services; however, successful mentoring can be used as one of the criteria for applying for a Merit Award.

The HR Division shall be responsible for collating a report on the mentor’s performance and such a report will include feedback from the interns on their mentor’s performance.

Last updated: July 2013
5 | Page

