[image: image1.wmf]
JOB EVALUATION POLICY and PROCEDURES FOR SUPPORT STAFF POSTS
	1. POLICY PARTICULARS
DATE OF APPROVAL BY RELEVANT COMMITTEE STRUCTURE: Staffing Committee
DATE OF APPROVAL BY COUNCIL: 20 September 2012 (approved by Council); 08 June 2007 (approved by Administrative Sub-Committee of Council);
COMMENCEMENT DATE:
 01 January 2013
REVISION HISTORY: In place since 01 July 2007, Interim JE Committee put in place 01 January 2011
REVIEW DATE: At least every 5 years.

POLICY LEVEL: All support staff and their HoDs/managers
RESPONSIBILITY [Person/Division/Committee accountable for]:

· IMPLEMENTATION & MONITORING: HR Director/Deputy Director: HR and relevant staff of the HR Division
· REVIEW AND REVISION: HR Division in consultation with managers/HoDs and unions
REPORTING STRUCTURE: Deputy Director: HR (Director of Human Resources (Vice Chancellor (Council

2.
POLICY STATEMENT
2.1 POLICY DECLARATION:

Rhodes University’s vision and mission is to attract and retain staff of the highest calibre. The job evaluation process is regarded as key to this process by ensuring fairness and consistency in the evaluation and grading of jobs. This impacts on important people management processes such as recruitment and selection, performance management, training and development and remuneration. Job evaluation is one of a number of Human Resource (HR) tools that is required for effective people management.
2.2 BACKGROUND:

Job evaluation or job grading is the rating of jobs according to a specific set of factors or attributes which are present in similar jobs within the organisation. There are a number of possible job grading systems that can be used by organisations such as Patterson and Peromnes. The University has chosen to use a job evaluation system called the JE Manager. JE Manager is an acceptable and credible job evaluation system and is applicable to a wide variety and level of jobs within various different kinds of organisations. Specifically JE Manager has been found to be particularly suitable for Higher Education environments. For more information on the JE Manager system, please refer to Appendix 1.

2.3
POLICY OBJECTIVES:
All support staff positions that are funded by Rhodes University have a grade to ensure fairness and consistency of grades across all Faculties, Divisions and Institutes of the University. In addition, because of employment equity reporting (where grade is linked to occupational level), affiliated institutes or entities employing staff on external funds, are also required to ensure that their support staff positions have grades in the same way against the same criteria. The grading of jobs also provides many advantages to such entities.
In its use of job evaluation system, the institution aims to achieve the following:

2.3.1 The determination of the “intrinsic” worth and contribution of jobs based on a systematic assessment of the degree of complexity in terms of:

· job content – i.e. the nature of the job (for example, administrative, technical,

management etc);
· job responsibilities and job relationships – i.e. size of the job and number of people

and/or financial resources under the job incumbent’s direct control;
· job requirements – i.e. education, experience, competencies, skills and attributes required

for the job;

· the range of factors used to assess jobs as outlined in Appendix 1 such as skills acquisition, planning and leadership, job impact etc
2.3.2 Ensuring that the “intrinsic” worth of a job is determined independently, without any regard for the competence, skills, experience or attributes of the particular person doing the job, or any preconceived standards of remuneration;
2.3.3 The derivation of a rational job hierarchy or structure within the University allowing for the comparison of jobs across various sections, irrespective of the nature of the job e.g. a technical job can be compared to an administrative job;
2.3.4
The provision of a basis for an equitable and a principled approach to remuneration (pay and benefits) that is consistent with fair labour practices and sound Human Resource (HR) practice as remuneration scales are linked to grades. This will allow the institution to defend its remuneration strategy as regards the allocation of pay ranges or points to particular grades;
2.3.5 Allowing for the comparison of jobs and remuneration scales with other organisations. This is essential to any organisation being able to attract and retain staff;
2.3.6 Understanding and acceptance of the job evaluation system by staff (and their representatives) and management (for this policy, this term refers inclusively to all Heads of Departments/Division/Sections/Units) of the University; and
2.3.7 Ethical use of the evaluation system by the HR Division, management and staff where the use of the system is not motivated by personal gain or self-interest without consideration for the institution and all stakeholders as a whole.

2.3 DEFINITIONS:
a) Benchmarking – where a job is very similar to another job either within Rhodes University (and that job has been graded) and/or where a job falls within a job family within Rhodes University and has been benchmarked with the use of Matrices and/or where the job can be matched to the PWCRemChannel data (specifically data within Higher Education);
b) Competencies – the knowledge, skills and attributes needed for a job;
c) Grading – the comparison of jobs along criteria in order to determine a rational hierarchy of jobs;
d) Grade inflation – the increase in a grade of a job on false premises, often to increase the salary of the job incumbent;
e) JE Committee – a committee responsible for the approval of certain upgrades, see Appendix 3;

f) JE Manager – the name of the specific job evaluation tool currently used by Rhodes University;
g) Job Evaluation – the process of looking at jobs using a specific job evaluation tool in order to be able to compare jobs for a variety of reasons, the key one being remuneration. There are different job evaluation tools that can be used e.g. Patterson, Peromnes, JE Manager;
h) Job Grade – the level at which a job is positioned within the organisation. Rhodes University’s support staff range from grades 1 (e.g. kitchen attendant, cleaner, gardener) upwards to grade 25 (e.g. Director posts, DVC’s and the VC);
i) Job Profile – historically known as the job description but which includes additional information to the typical job description. The job profile describes the purpose of the job, the key responsibility areas and standards, the job requirements/specifications in terms of competencies and functional responsibilities of a job. This document is key to the job evaluation process and the quality thereof directly impacts the quality of the evaluation;
j) Job Profile Template – a pro-forma document which indicates to users what kind of information must be included in the job profile and in what format;
k) Job Profile Toolkit – a guide on how to write your job profile;
l) Job Requirements – the education, experience and core competencies needed for a job;
m) Pay scales – a range of salaries associated with a job grade;
n) Performance management is defined as all people management processes concerned with the articulation of what an individual is required to do and to what standard (expectations), processes related with providing feedback on execution of expectations, processes related with acknowledging contribution that exceeds expectations and processes related with focusing on contributions that do not meet expectations;
o) PWC PWCRemChannel – this is the name of the company that conducts the compensation survey that Rhodes University currently participates in;
p) Question trace – the grades of jobs are determined by the responses given to questions. Questions are based on the criteria used to evaluate jobs (see Appendix 1 for more detail). The question trace indicates what these questions are and what the responses to the questions were. The quality of the answers is very dependent on the quality of the job profile and for this reason it is important that good quality job profiles are in place. HR will seek to engage the line manager and staff member where necessary and where HR feels that the job profile does not provide sufficient information to answer the questions asked by the JE Manager system;
q) Remuneration Surveys – these are surveys conducted to obtain market related remuneration information, i.e. information about what other organisations are paying their staff;
r) Top Management – the VC, the DVC: Academic and Student Affairs, the DVC: Research and Development and the Executive Director: Infrastructure, Finance and Operations.
3.
POLICY IMPLEMENTATION

3.1
PRINCIPLES governing policy implementation:
The grading of jobs within the University will be governed by the following principles: -

3.1.1
Quality of job profile: The job profile is the cornerstone of the job evaluation process. Not only does it provide critical information for the evaluation of a job but it is key to the governance process, providing documentary evidence of the determination and authorisation of job grades. It is critical that management are committed to providing quality profiles or to seek assistance in this regard, in the interests of representing the job fairly and accurately. Ultimately, this is in the best interests of the staff member and the institution.
3.1.2
Collaborative approach: The quality of the job profile is commonly directly proportionate to the perspectives gained from the various stakeholders. The staff member and/or staff in similar posts are viewed as being among the best people to be involved in the drafting of job profiles on the assumption that they have a detailed knowledge of what the job involves.
Managers are also key to this process as they will have a particular perspective about the jobs that report to them as well as the expectations of the job and how that job contributes to the overall work of the area. Managers are also concerned with the job hierarchy or structure within their divisions/departments/sections/units (hereafter referred to as departments). Managers are expected to sign-off the job profile after consulting meaningfully with the job incumbent and other relevant stakeholders such as those in similar posts and those with whom the job incumbent has to interact.
The Manager’s role: The role of the Manager is to facilitate the drafting of job profiles for their respective departments and to: -

3.12.1
Conceptualise the work of the department into specific roles and jobs within the department and to do so in an efficient and effective manner;
3.1.2.2

Consult with the various stakeholders in the writing of job profiles;
3.1.2.3

Compare proposed job profiles with similar jobs in the Institution;

3.1.2.4

Write a quality profile;

3.1.2.5

Discourage grade inflation on the part of staff;

3.1.2.6
Educate staff who seek to improve their remuneration through the re-grading of their jobs that this is not appropriate;

3.1.2.7
Be concerned with the accurate profiling and grading of staff posts within their department;

3.1.2.8

Champion issues of equity and fairness for their staff with regards to job grading;

3.1.2.9
Retain copies of job profiles and use these actively in other people management processes;

3.1.2.10
Ensure that where a job has been upgraded with a current job incumbent, that the person executes the full requirements of the job;

3.1.2.11
Ensure that where a development plan has been set that the staff member is given the necessary support and that the required reports of progress made are submitted timeously.

It is with this in mind that HR will seek to engage constructively with both managers and staff in the drafting of job profiles. HR will provide expert input as regards the articulation of profiles and is also required to sign off the job profile once HR is satisfied that the profile is ready to grade and meets the internal standards required for a consistent approach, for example job requirements.
The HR Division are not experts on the various jobs in the organisation and therefore, cannot be expected to write the profiles from scratch for staff and/or departments.

3.1.3
HR’s role: The role of HR in the job profiling and evaluation process is to:

3.1.3.1
Ensure that they are knowledgeable professionals as regards this process and its application in the University
3.1.3.2

Ensure that there is consistency in the approach and results of job evaluation;

3.1.3.3.
Provide support and guidance to management and staff where necessary as regards the writing of profiles (this does not mean doing the actual writing of the profile) and even mediation if there are problems between staff members and management with regards to the construction of job profiles;
3.1.3.4
Consult with the manager if there are to be material changes to the structure of the department and/or the job profile;
3.1.3.5
Retain the authority to make decisions about job profiles and job grading after consultation with managers (within the authority delegated to HR in this policy and not including authority delegated to the JE Committee and Top Management) to ensure that the process is fair and that the job grades are both reliable and valid across the institution. Whilst managers retain the authority to decide what the final job profile should look like and are expected to act in the best interests of the department and institution as a whole, the HR Division retains the right to intervene should circumstances require it such as:
3.1.3.5.a
If a job profile does not support sound practices in terms of productivity, efficiency, quality assurance and sound organisational processes;

3.1.3.5.b
If there appears to be an attempt to manipulate the job profile in order to inflate the

grade of the job. This would include fraudulently inflating the job responsibilities to further an individual’s self interest or that of the department. It could also include changing job profiles in order not have to deal with the poor performance of staff;
3.1.3.5.c
If the job profile results in an individual being unfairly discriminated against relative to others in similar posts in the department or in the institution; and
3.1.3.5.d
If there is evidence of negligence on the part of the manager in the construction of the profile including failure to consult relevant staff.
3.1.4
Union’s role:
The Union’s role is to:
3.1.4.1

Participate in the development and approval of the Job Evaluation Policy;
3.1.4.2
Ensure that officials of the Union have at least a basic understanding of the policy and processes;

3.1.4.3
Bring to the HR Division’s attention any concerns that their constituency may have that the policy and process are not being applied properly. If a Union(s) feels that the HR Division is not applying itself to problems brought to its attention, this should be raised with the Staffing Committee.
3.1.5
Focus is on the job and not the person: The evaluation process concerns itself with the job that is to be done and not the person performing the job. It must be noted that neither performance problems nor performance excellence can be addressed through the job profile and job evaluation process and that these should be addressed through other HR interventions. It will therefore always be assumed when job grading takes place that the job is being performed competently and properly, in accordance with the normal standards for the job.
3.1.6
Focus is on typical not exceptional incidents: The job evaluation process will always consider examples of “typical incidents or typical responsibilities” (i.e. examples of activities or circumstances that occur regularly within the job or the nature of work assumed even where actual tasks may differ) to illustrate statements about the content, requirements and limits of discretion of a job. Exceptional incidents or responsibilities do not characterise a job and therefore are receive minimal if any consideration in the evaluation process.
3.1.7 Focus is on the present, not the future: Jobs will be evaluated on current status of work done and not with regard to ideals or future projections. The only exception to this is where the structure of the departments/section is to change and a new job with a new grading is being created to align with new University and supported departmental strategic imperatives. In this case, the job incumbent’s ability to assume these new responsibilities is considered and where necessary, a development plan constructed until the job incumbent assumes all the new responsibilities to the required standard.
3.1.8
Focus is on the job and not on the remuneration: While grading assists in determining fair and equitable remuneration for similar jobs and between different jobs, they should be recognised as two separate processes. Remuneration involves two key principles: internal and external equity. Internal equity is ensuring that similar people in similar jobs receive similar pay. Internal equity is critical to notions of fairness amongst staff. External equity is the comparison of what any one organisation or institution is paying relative to other institutions. External equity is critical to notions of market-related pay. Issues of external equity and how the University aims to achieve such equity is the content of a remuneration strategy and not a job evaluation policy. It is not uncommon that individuals and managers try to manipulate the grading system to get a higher grade, resulting in a higher salary. This leads to grade inflation which is problematic. It is not an uncommon practice in organisations to have one grade with two or more salary ranges depending on the remuneration strategy of the organisation and in particular can be a strategy to achieve external equity. For example, two jobs both on the same grade may have different pay because the one job is a scarce skill area in the market place and the other is not.
3.1.9 Upgrading of a job is not a route to personal promotion: The process of personal promotion whereby an individual staying in the same job can be promoted to a higher grade does not exist for support staff at Rhodes University. Some staff or Managers may seek to use the job evaluation process as a route to personal promotion since if the grade of a job goes up and the individual is doing all facets of that job, then the individual will get the new grade. The motivation for the upgrade is because the department requires a particular job or additional job to be done (or that the job is not appropriately graded) and not that the individual should receive a higher grade.
3.1.10 Consistency across jobs: Similar jobs, irrespective of where they are placed within the institution, should be comparable in terms of grading.
3.1.11 Frequency of evaluations: Job evaluations should be performed in line with the strategic direction of the division/department which results in the needs of the department changing significantly which has then resulted in job responsibilities changing significantly and/or when new responsibilities that are materially and significantly different to those previously assumed, are taken on. In instances such as this the capacity of the incumbent to take on different work will also be reviewed as well as the impact of moving work out of a job profile elsewhere in order to allow the change in the job profile will also be reviewed. Doing more of the same e.g. additional administrative tasks when one’s job is administrative in nature, or gardening a bigger area when one’s job is that of a gardener, is not a job evaluation concern. Doing more of the same is related to performance issues where either the person was under-utilised initially or is particularly efficient such that more work can be assumed. The latter should be addressed through other HR interventions. It must be noted that increases in the volume of work are not a job evaluation concern. It is up to the line manager to determine how to manage work volumes, e.g. through re-assigning work, over-time, or an application for a new post to the IPC (new posts Committee).
It is recommended that jobs that are newly established and which have never existed in the University before should be reviewed, after at least 2 years of existence and not later than 3 years, once there has been an opportunity to see how the job has developed. The line manager needs to drive the review of the job profile.
3.1.12
Recognition that HR processes represents a “best-fit”: The job evaluation process seeks to maximise the degree of objectivity of grading of jobs. However, it must be recognised that no evaluation process is perfect for every single job in every organisation or institution. Rather, the choice of an evaluation system rests on getting the best evaluation system for the majority of jobs within that particular organisation. Therefore, it may be necessary, from time to time, to use professional judgement and alter the grading as determined by the evaluation system. This should be done by the JE Committee for grades 1 to 17 and by Top Management for grades 18 and above.
3.1.13 Integrity and Transparency: The successful implementation of a job evaluation system relies on the integrity of management to not manipulate the system. The HR Division will make every effort to ward against this. The HR Division also needs to act with integrity, being able to justify decisions taken with regard to the grading of a job whether these decisions are taken by HR, the JE Committee or Top Management. In addition, the HR Division needs to know when to explore additional perspectives in order to gain a more objective decision that is in the best interests of the individual in the job, department and institution.
3.2
JOB EVALUATION PROCESS

There are three different processes for job evaluation: one for when a vacancy arises or due to the creation of a new post; two for the re-grading of jobs when the job incumbent is still occupying the post and three re-grading of jobs as a result of re-structuring and/or the upgrading of a significant number of posts (some of which may or may not be vacant)
3.2.1 Grading/Re-grading of job when a job incumbent is in the post

3.2.1.1 Submission of job profile to the HR Division
3.2.1.1.1
The relevant Manager and employee must first discuss the need to evaluate the job and

agree to the job profile in line with the principles outlined above. If agreement cannot be reached then the HR Division can be called on to mediate. The manager or staff member can ask for this assistance and should notify the other that input from HR has been sought;
3.2.1.1.2
If a job is to be re-evaluated a relevant, written motivation by the Manager must be submitted

along with the agreed revised job profile; AND
3.2.1.1.3
The relevant Manager must ensure that the necessary job profile is signed by the job incumbent as well as the Manager and a soft (electronic) copy to be submitted to the HR Division for the purposes of evaluation.

3.2.1.2 Receipt of job profile by the HR Division and time frames for evaluation processes
Upon receipt of the job profile, the HR Division will notify the manager and staff member of when the grading will take place and when they can expect to hear of the outcome of the process. Depending on the urgency of the evaluation and assuming that a viable quality profile has been submitted, a commitment can usually be made to ensure that the evaluation is done by the HR Division within a month of the job profile having been signed off by both the line manager and HR. If the upgrade has to go to the JE Committee for approval it must be noted that the Committee meets once a month. If the upgrade has to go to Top Management a special meeting has to be called and this is dependent upon the availability of Top Management. HR will endeavour in all instances to keep line managers and staff informed about the progress of their upgrade and the timelines involved.
3.2.1.3 Determination of grade

3.2.1.3.1 Once the HR Division receives the revised job profile and provided that the profile is viable, the job profile will be reviewed in terms of its grade by the HR Division. This may be done by either grading of the job using the JE Manager evaluation system and/or by benchmarking the job with similar jobs internally and/or the PWCRemChannel data. There may be instances where as part of the grading process the job incumbent and/or the manager may be interviewed. In instances like this the relevant staff will be notified by HR;
Where the grading of a job is not straight-forward (eg. the grading is borderline –see point 3 of Appendix 1) and there are not other similar jobs, the person responsible for job evaluation within the HR Division shall consult with the line manager and/or Director of HR with regards to the outcome. Where necessary, the HR Division may:

· Seek advice from an external consultant; and/or
· Consult with other Higher Education Institutions.
3.1.1.3.2
The final decision for a grading / upgrade will lie with the Director of HR for grades 1 to 5 as well as grades 6 to 14 provided that the upgrade does not increase by more than one grade. Where the upgrade is more than one grade, it must go to the JE Committee for approval. The JE Committee also approves upgrades for grades 15 to 17 and upgrades that move by more than one grade. Top Management together with the Director: HR considers and approves grades, upgrades and downgrades for grades 18 and above.
3.2.1.4 Communication/Feedback

(i) The outcome of the job evaluation will be communicated in writing to the manager who shall be responsible for communicating this to the staff member; and
(ii) Where the job has changed, the result will be discussed with the Manager. This discussion will take place verbally with the relevant staff member of the HR Division. In some instances, this discussion may include the Director of HR e.g. where the grading is not straightforward.
(iii) Where there is an upgrade the staff member shall be placed on probation. This is to ensure that the staff member is able to execute the new job at the right level. Probation shall be in line with the probation requirements for the grade that are used when new staff join the University.
3.2.1.5 Approvals
The final decision for a grading will lie with the Director of HR for grades 1 to 5 as well as grades 6 to 14 provided that the upgrade does not increase by more than one grade. Where the upgrade is more than one grade, it must go to the JE Committee for approval. The JE Committee also approves upgrades for grades 15 to 17 and upgrades that move by more than one grade. Top Management together with the Director: HR considers and approves grades, upgrades and downgrades for grades 18 and above.

HR will be responsible for determining any changes to remuneration as a result of the change in grade after consultation with the line manager. In most instances increases in remuneration will not be backdated more than 6 months unless there are extenuating circumstances which can be motivated for by both the Director/HoD and/or HR. The date of implementation of the remuneration changes is usually when the final profile was submitted to HR and accepted by HR (i.e. no further changes were needed).
Where a post has been reviewed for an upgrade and a decision was made not to upgrade the post the department/staff member may not re-submit the request within a period of 2 years unless: -

3.2.1.5.1 They have followed the appeal process in respect of the decision not to upgrade the post

3.2.1.5.2 There have been material changes to the job profile since the request to have the post upgraded.

3.2.1.5.3 There is a vacancy which has resulted in the restructuring and/or reorganising of the work of the department/division.

3.2.1.6 Appeal Process

3.2.1.6.1
Should the job incumbent and/or manager of the job incumbent wish to appeal against an evaluation, an appeal may be lodged on the prescribed appeal form (see Appendix 2. This can also be found on the HR intranet under Job Evaluation);
The appeal must be submitted to the JE Committee which meets monthly. The appeal must be made within 2 weeks of the result having been communicated.
However, should there be urgency to this appeal; a sub-committee of this Committee may be convened for this purpose;
An appeal will be considered provided the parties are able to substantiate grounds for appeal. The following could be regarded as sample of valid reasons (but not limited to these) to submit a request for appeal: -
a) the agreed procedures as per this policy have not been followed and it is argued that this has affected the grade of the job;
b) the grade allocated does not compare to that of similar position elsewhere in the institution. The manager/employee must be able to explain in detail why the positions are similar;
c) the HR Division person conducting the evaluation was biased or discriminated against a specific individual or department;
d) there are unique circumstances which may have been overlooked or ignored by the HR person conducting the evaluation and/or those involved in the approval process;
e) there are reasons why the grade as determined by the JE Manager should not be adhered to.
If the appeal is not lodged appropriately, does not include valid reasons for the appeal and/or does not substantiate the grounds for appeal, the request for an appeal will be turned down. This shall be determined by the JE Committee; and
In some instances an external advisor (e.g. outside consultant) may be asked to contribute to the appeal decision.
The outcome of the appeal will be communicated in writing to the line manager within 2 weeks of the JE Committee and/or a Sub-Committee having met.

3.2.2
Grading of a job where a vacancy exists
3.2.2.1
Submission of job profile to the HR Division

In the case of a vacancy of an existing post or new post, the Manager must submit the job profile (soft copy) together with an application to fill a vacancy form to the HR Division for approval.
3.2.2.2
Receipt of job profile by the HR Division

The HR Division will liaise with the Manager about the time-frames associated with the evaluation and approval of the job for recruitment and selection purposes. Where the job has been recently evaluated and has not changed, the approval process for the vacancy and grade should usually take no more than 5 working days. Where the job needs to re-graded, this will be done as soon as possible once the job profile has been signed off by both the line manager and HR, bearing in mind that posts that are vacant will be prioritised. Depending on who has to approve the new grade different timelines will apply in respect of approvals. HR will endeavour to keep the line manager informed with regards to the progress of the approval of the grade. Where delays are going to be experienced, this will be communicated with the relevant Manager.
3.2.2.3
Grading of job

(i)
If the job profile has not changed since the last grading of the job and it has not been more than 5 years since the last grading of the job, then no grading of the job will take place and the recruitment and selection process will continue as per the relevant policy;

(ii)
Where the job profile has not changed significantly but it has been 5 years since the job was graded, it is recommended that the job profile will be reviewed and if necessary re-grading will take place;

(iii)
If there has been a material change to the job profile since the last grading exercise as a result of re-structuring or a re-allocation of responsibilities within the department, the HR Division will review and re-evaluate the job either by regarding of the job and/or by benchmarking; and
(iv)
In the case of a newly created post, this will be evaluated and graded and/or benchmarked with similar other jobs in the institution (which have been evaluated and graded and/or benchmarked relative to HE benchmarks).

3.2.2.4
Communication/Feedback

The outcome of the evaluation will be communicated to the Manager. Where the job has changed or the post is a new one or the grade of the job has changed, the result will be discussed with the Manager. In some instances, this discussion may include the Director of HR e.g. where the grading is not straightforward. If need be and at the request of either the line manager or HR the staff member will also be involved in the case where there is an upgrade/downgrade
3.2.2.5
Approval and appeal processes: These shall be as outlined in points 3.2.1.5 and 3.2.1.6.
3.2.3 Grading jobs as a result of re-structuring (minor and major) and the upgrading of a significant number of posts
3.2.3.1 Submission of the revised structure to the Institutional Planning Committee (IPC) Staffing Committee which meets annually in September each year

3.2.3.1.1. All material re-structures that involve both the need for new posts and/or a material number of up-grades must be considered by the IPC Staffing Committee which meets in September of each year. It is expected that the proposed restructure will have been signed off by the relevant Director of the Division and will have been discussed with the Director’s line manager and HR. In the case of HoDs of academic departments, such discussions need to have taken place with the relevant Dean;

3.2.3.1.2
The IPC Staffing Committee will only consider submissions made by the Director: HR or the Deputy Director: HR. In this regard, the HoD/manager will work closely with the HR Division to ensure the provision of information in a user-friendly format for the IPC Staffing Committee;

In cases where the proposed re-structure impacts staff consultation with the Union(s) is required.
Before the structure can go to the IPC (New Posts Committee) job profiles must have been drafted in sufficient detail in order to assess the grade of the post so that the cost of the new structure can be determined;
The relevant Manager must ensure that the necessary job profiles are signed by the job incumbent (if not against a vacancy) as well as the Director/HoD and a soft (electronic) copy to be submitted to the HR Division for the purposes of evaluation.
Restructuring processes can take several months to finalise and formalise. Therefore, managers need to start working with the HR Division well in advance of deadlines for the IPC Staffing Committee if they are restructuring. The process needs to be appropriately managed (see Appendix 4).

3.2.3.2 Receipt of the revised restructure and job profiles requiring re-grading by the HR Division

Upon receipt of the job profiles, the HR Division will determine the grade of the jobs. HR will assist the Department in calculating the cost of the restructure so that this can be included in the application to the IPC Staffing Committee.
3.2.3.3 Communication/Feedback

3.2.3.3.1 The outcome of the IPC Staffing Committee will be communicated to the relevant line managers within a month of the Committee having met.
The IPC Staffing Committee will only be able to communicate its recommendation. The recommendations of this Committee will be approved in the final Council meeting of the year (usually in December).
There is no appeal of the decision of this committee. Any resubmission of information will need to be done the following years.

3.2.3.4 Approval

Should Council approve the new structure the Division/Department together with HR will be able to implement the new structure within the timeframes that have been recommended by the IPC Staffing Committee and approved by Council.
3.2.4 Linking a post at new grade with a development plan for the job incumbent
In line with strategic developments or external imperatives (e.g. labour legislation impacting the work of the HR Division, National Credit Act impacting the work of the Finance Division, Higher Education Quality Committee requirements), a Manager may revisit the structure and posts within that department. This may lead to the upgrading of certain posts given that new responsibilities are to be assumed by the job incumbent. However, if that individual does not meet all the job requirements e.g. a qualification is required which the incumbent does not yet have or if the job incumbent is not yet assuming all job responsibilities outlined in the new profile i.e., the tasks will be introduced to the job incumbent over a period of time, it will be appropriate to establish a development plan for the job incumbent.
This plan will outline:

3.2.4.1 What the individual is currently doing relative to the new job profile. While the person will be put on the new grade, the individual’s remuneration will be less than that associated with someone meeting the full requirements of the post;
Depending on what tasks are being assumed in the new profile the development plan should outline the following: - (a) what tasks still need to be assumed, (b) when this will be done and (c) how the remuneration will be adjusted as these tasks are assumed;

Depending on what job requirements still need to be met the development plan should outline the following: - (a) what job requirements (education, experience and competencies) need to be demonstrated, (b) when these are acquired and (c) how the remuneration will be adjusted as the necessary milestones are met;
Assessment periods to track progress of points (ii) and (iii) above and who is responsible for this assessment; and
The frequency of performance reports to the HR Division indicating the assessments completed and the outcomes thereof.

3.2.5 Administration and Management Process

The HR Division shall be responsible for:

(i) Recording of all job profiles and jobs gradings;

(ii) Keeping an up to date list with the following information per department/Section/unit:
1. Job Title
2. Job Grade
3. List of staff per job title and job grade in the department/section/unit;
(iii)
Being able to provide such information, within 72 hours, to Managers when requested.
3.2.6 Review of job profiles and job grades

It is important to have a systematic review of job profiles and job grades. Such reviews may be across similar jobs, for example administrative jobs in academic departments, technical posts in academic departments, OR jobs within departments OR jobs within particular bands, for example grades 1 to 5 or grade 6 to 9 or senior and top management.

The determination of the cycle of review should be taken by the HR Division with input from the Unions, management and the Staffing Committee. When reviewing the grading of jobs a number of checks and balances are used, for example matrices, PWCRemChannel data, internal checks across departments for similar jobs (for example IT jobs) to determine whether the job grade can be benchmarked or whether it needs to be formally graded.
A job profile should be reviewed when there is a vacancy (but not necessarily re-graded or benchmarked unless there are material changes to the profile that warrant a review of the grade).

3.2.7 Governance Process
Good governance requires that all changes to the grade of a job are accurately documented and appropriately approved. In line with this, the documentation for approving all job upgrades (whether for a vacancy or with a current incumbent) shall include:

(i) A brief of the job requiring an upgrade with reasons for the proposed upgrade;

(ii) The date on which the job will be upgraded from;
(iii) The cost implication of the upgrade (if a vacancy, this will be costed at the difference between the previous/current grade and the proposed grade until such time as the person is appointed);
(iv) The new job profile and question trace of the job evaluation done, assuming that there is one and that the job hasn’t been benchmarked; and

(v) Written record of and approval by the HR Director or designate, the JE Committee or Top Management.
This documentation will be kept such that the upgrading process can be audited. Any documentation related to an appeal shall also be kept for auditing purposes.
An annual budget is made available for the upgrading of posts and it is the HR Director’s responsibility to ensure that there are monies available for approved upgrades.

3.3 REVIEW OF POLICY
This policy will be reviewed by the Staffing Committee at least every five years.
Appendix 1: The Evaluation System used by Rhodes University
1. Rhodes University is currently using the evaluation system knows as the JE Manager. The JE Manager is a computer software system that embodies 6 factors. Each factor has two logically linked dimensions that allow for flexibility and adaptability to suit the institution’s needs. The JE Manager grading system asks questions to explore these factors and dimensions. The questions are constructed in a question tree so that responding in different ways will result in a different question trace being followed. Based on responses to the questions, points are allocated. These points are added up and correspond to the various job grades within the institution. Each job grade has a range of points.
2.
The 6 factors and two dimensions are defined and weighted as follows: -

1)
Factor 1: Judgement (1.9) – explores the kind of judgement and decisions taken in terms of the following: -

a) the range, complexity and time scale of the activities involved;

b) the extent and level of leadership responsibility in the job.

2)
Factor 2: Planning and Leadership (1.6) – explores the type and extent of planning and co-ordination of activities and/or the organisation or management of the work of other people in terms of the following: -

c) the range, complexity and time scale of the activities involved;

d) the extent and level of leadership responsibility in the job.

3)
Factor 3: Communication (1.6) – explores the nature of communication and the interpersonal skills required in dealing with people outside the direct line management structure it IN terms of: -

e) the content, range and complexity of the subject matter;

f) the content, form and processes of the communication.

4)
Factor 4: Job Impact (2.4) – measures the impact that the job has on the performance of the organisation including its results now & in the future; its capital & information assets; & its relationships, reputation & image; in terms of: -

g) the directness of the job’s impact on performance of the organisation;

h) the diversity of the job.

5)
Factor 5: Acquisition and application of knowledge (1.4) – explores the specific theoretical knowledge and related mental ability that the incumbent is required to have in order to perform the job effectively, assessed in terms of: -

i) the minimum level of knowledge required in a new appointee;

j)
the way in which the job requires that knowledge to be applied.

6)
Factor 6: Skill acquisition and practice (1.1) – how quickly the individual can learn the job in order to perform proficiently in the job. These periods are in addition to the minimum theoretical knowledge, and will include:

k) the period of pre-requisite work experience typically required before appointment;

l) the period of on-the-job familiarisation typically required by an external appointee

before normal supervision is sufficient.

3.
Sometimes a grade may be border-line which means that it is very close to the top of the range of points on one grade and the bottom of the range of points on another. Sometimes the difference in the answer to one question will push the grade to either the top of the range on one grade or the bottom of the range on another grade. When this happens, the person conducting the evaluation will consult the Director of HR, the Manager of the relevant department, the JE Committee and/or outside consultants, all in an attempt to make a fair evaluation.
4.
The benefits of using the JE Manager Evaluation system are as follows, but not limited to:
a) Flexibility: Job evaluation is able to accommodate changes in organisational structure as well as personalise the system for the organisation;
b) Cost Effectiveness: Jobs can be evaluated quickly and efficiently and in some instances by making use of benchmark positions with previously approved question traces the time taken to evaluate a job can be further reduced;
c) Empowerment and transparency: The incumbent or line manager plays an active role in putting together the job profile. Staff are able to see the questions that are asked are consistent and logical and the checks and balances built into the system increase transparency, which validates the job grade;
d) Reduced subjectivity: Whilst no job evaluation system is completely objective the JE Manager system reduces subjectivity because it has consistent probing and logic;

e) Consistency and validity: The same logic and interpretations apply all the time to ensure consistency. It also has an audit system built into it which cross checks responses to different questions looking for inconsistencies and thereby, increasing the validity of the results;

f) Benchmarking: The JE Manager system is a database in which all jobs including their critical performance areas and the reasons for the answers can be saved. This enables the organisation to benchmark positions both within and outside the organisation;
g) JE Manager and Unions: The JE Manager job evaluation system has over the years received support from a variety of Unions.
Appendix 2:

[image: image2.wmf]
Appeal against Evaluation of Support Staff Post
Department:

Job in question: __________________

Job profile attached.

Job grade allocated by the HR Division: _________________
Head/Manager/staff member requesting an appeal: __

Job incumbent: ________________________________

Key reason for appeal against current job grade as per latest evaluation (please tick appropriate block/s):

	1. The agreed procedures as per this policy have not been followed and this has affected the grade of the job
	

	2. The grade allocated does not compare to that of a similar position(s) elsewhere in the institution. The manager/employee must be able to explain in detail why the positions are similar.
	

	3. The HR Division person conducting the evaluation was biased or discriminated against a specific individual or department.
	

	4. There are unique circumstances which may have been overlooked or ignored by the HR person conducting the evaluation.
	

	5. There are reasons why the grade as determined by the JE Manager should not be adhered to.
	

	6. Other. Please explain.
	

Further evidence/motivation in support of the reason for the appeal:

HoD/Manager

Date

Appendix 3:

[image: image3.wmf]
The Job Evaluation Committee

1. The Job Evaluation Committee shall consist of:

a) Chair: either a Dean or Director (to be nominated by the VC and HR);
b) One of the Deans (to be nominated by the VC and HR);
c) Director: Support Staff (to be nominated by the VC and HR);
d) Director: Human Resources.

The Deputy Director: HR will also be present to present the proposed upgrades and provide specialist input.

In order for decisions to be taken:

· At least 3 members of the Committee need to be present;

· Where the Director: HR is not present, the Deputy Director shall have voting powers;

· Where the Chair is unable to attend, someone other than the HR Director shall chair the meeting.

2. The following principles are the standing orders for the JE Committee:

a) All decisions are to be taken within the budget provided for the upgrades of posts;

b) All decisions are to be taken within the parameters of the JE Policy;

c) Any upgrade that is driven by internal equity i.e. a post relative to the same posts elsewhere is at the wrong grade and needs to be corrected, can be approved by the Director: HR;

d) Any grade of any new post (i.e. approved by the Staffing Committee) can be approved by the Director: HR subject to the principles outlined below in points (d) to (f);

e) The Director: HR has the discretion to approve any grade changes at the grades 1 to 5 levels and to a maximum of grade 5;

f) The Director: HR has the discretion to approve any change in grades at the grades 6 to 14 provided that this upgrade is not more than one grade increase;

g) Any posts from grade 18 (old 15a) upwards will be dealt with by the top management collective with the Director: HR and Deputy Director: HR in attendance;

h) Upgrades as part of a restructuring exercise (or a significant number of posts) for a Division or department may (contingent on costing) have to be deferred to the IPC Committee meeting (old Staffing Committee) which considers new posts;

i) Any other upgrades situations not covered in points (a) to (f) above are dealt with by the Job Evaluation Committee. This includes any upgrades between grades 15 and 17;

Appendix 4:

[image: image4.wmf]
Guidelines in respect of re-structuring or the upgrading of a significant number of posts
(i) The HR Division must be involved in any restructuring exercise. It is advisable that when a Division/Department is considering restructuring that HR (specifically the Director or Deputy Director HR) be contacted and that they work closely with HR in terms of the restructure. HR will assist the department with ensuring that an appropriate project plan with timelines is drawn up and that the project plan ensures that all stakeholders are consulted timeously and that the necessary change management processes are in place. In addition HR will assist the Division/Department in ensuring that all the necessary approvals are in place before any restructuring is implemented. HR is also able to assist Divisions/Departments in terms of ensuring that structures are efficient and that all posts are effectively utilised and appropriately positioned in terms of grade and organisational hierarchy.
(ii) Any re-structuring regardless of the size of the restructure must involve meaningful consultation with the staff member(s) involved before any final decisions are made.

(iii) The Labour Relations Act 1996 (amended 2002) details the specific matters upon which staff must be consulted (unless these matters are regulated by a collective agreement). These include matters related to restructures, changes and/or reorganisation of work including the introduction of new technology and/or new work methods. This means that any restructuring that is likely to change the grade of any existing staff member or change the way in which they are expected to work, meaningful consultation must take place with the staff member concerned. In the case of Rhodes University, Unions that need to be consulted are NEHAWU and NTEU should staff in their collective be impacted.
(iv) Minor restructuring will be approved by the JE Committee and/or the Director: HR in accordance with the Standing Orders of the JE Committee.

(v) Material/major restructuring and/or the upgrading of a significant number of posts can only be approved by Council and must serve before the IPC New Posts Committee which meets in September each year. All recommendations from this Committee to go Council for approval (usually the last Council meeting of the calendar year).

PAGE
14
Rhodes University Job Evaluation Policy and Procedures for Support Staff Posts

