4
27

	[image: image1.png]rural development

& land reform

Department:
Rural Development & Land Reform

REPUBLIC OF SOUTH AFRICA

Human Resource Development Strategy

Version
:
01/2013

Document Status
:
 Draft Strategy

Document Number
:
01: HRD

Implementation date
:
2013

TABLE OF CONTENTS
1. BACKGROUND
1.1 Introduction
1.2 Purpose

1.3 Context and Principles
1.4 Policy provisions and legislative framework

2. DEFINITION OF TERMS

3. DEPARTMENTAL CORPORATE STRATEGY

Vision
Over aching goals
Mission

Strategy
Values
Key Priorities

Strategic Goals

Core Clients
Departmental challenges
4. HUMAN RESOURCE DEVELOPMENT STRATEGIC FRAMEWORK VISION 2015
5. OBJECTIVES OF HUMAN RESOURCE DEVELOPMENT STRATEGY
6. TRAINING AND DEVELOPMENT PER STRATEGIC GOAL

7. INSTITUTIONAL FRAMEWORK

Minister for Agriculture and Land Affairs

Director General

Strategic Management Committee
Chief Director Human Capital and Organisational Development

Directorate: Human Resource Development

Skills Development Facilitator

Managers and Supervisors

Training Committees

Employees

8. MONITORING AND EVALUATION
9. CONCLUSION

10. GLOSSARY

DEPARTMENT OF RURAL DEVELOPMENT AND LAND REFORM
HUMAN RESOURCE DEVELOPMENT STRATEGY

1. BACKGROUND

1.1 Introduction

The Department of Rural Development and Land Reform has been given the mandate by the President of South Africa to develop and implement a Comprehensive Rural Development Programme (CRDP) throughout the country. To achieve this mandate the Department embarked on developing an integrated participatory approach to rural development.

The programme is focused on enabling rural people to take control of their destiny, with the support from government, and thereby dealing effectively with rural poverty through the optimal use and management of natural resources. This will be achieved through a co-ordinated and integrated broad-based agrarian transformation as well as the strategic investment in economic and social infrastructure that will benefit entire rural communities. The programme will be successful when it becomes apparent that “sustainable and vibrant rural communities” are developed throughout South Africa.

A three pronged strategy to ensure that the Department achieves its objective are:

· Agrarian Transformation includes increasing all types of agricultural production; optimal and sustainable use of natural resources; the use of appropriate technologies; food security; and improving the quality of life for each rural household.

· Rural Development includes improving economic and social infrastructure.

· Land Reform including restitution, redistribution, land tenure reform.

The Government introduced the outcome based approach for performance monitoring and evaluation. To ensure that Government is able to deliver on the approved Outcomes, the training and development interventions will have to be needs-based, respond to government priority skills needs, support Government’s developmental agenda, contribute to increased performance and to the reduction of poverty and unemployment.
Twelve outcomes were identified by the Presidency and the Minister of Rural Development and Land Reform is the coordinator of Outcome 7 which has 5 outputs as follows:

· Sustainable agrarian reform, with thriving small and large farming sector
· Improved access to affordable and diverse food

· Improved rural services to support sustainable livelihoods

· Improved employment opportunities and economic livelihoods

· Enabling institutional environment for sustainable and inclusive growth

To achieve these outputs, the management and employees of the Department of Rural Development and Land Reform must be capacitated to attain the required skills and competencies.

To this end, employees with the requisite competencies to carry out this task are required and, this HRD Strategy seeks to assist the Department to attain those goals and objectives.
Employees are a valuable resource; through which we achieve these, as a result, we need to invest in their continuous development. It is against this background that the DRDLR has put a high premium on human resources development to achieve its mandate.

The objectives of this strategy will, amongst others, ensure that our human resource development interventions address the current and future needs of the department. This approach will ensure training programmes enhance what has already been achieved and assist to sustain growth, development and equity in rural development and land reform. The strategy supports the African Agenda; alleviates performance deficiencies and assists in establishing a pool of skilled and competent employees.
It is also important to note that besides the departmental strategic and operational plans, this strategy is also informed by national goals and priorities of government, State of the Nation Address, New Growth Path, National Development Plan, Green Paper on Land Reform, Spatial Planning and Land Use Management Bill, Joint Initiative on Skills Acquisition and other relevant legislation.

1.2 Purpose

The purpose of this document is to outline the Departmental human resource development strategies for 2013 - 2016.

1.3 Context and Principles
Strategy development and implementation do not take place in a vacuum. It needs to be justified and legitimized in terms of the general context and specific needs and objectives for human resource development in the Department.

Hereunder is an outline of the context and guiding principles within which human resource development interventions will be undertaken:

· Human resource development programmes should be aimed at furthering and supporting the strategic goals and objectives of the Department and to improve the skills levels in the country as a whole.
· Support economic growth, employment creation and poverty alleviation.

· Planned programmes must be aimed at enhancing service delivery and improve the quality of services rendered.

· Human resource development programmes must be based on experiential learning/ outcome based.

· The strategy must enhance career development of employees, address issues relating to equity, and improve representivity and the overall transformation of the Department.

· Human Resource Development interventions should be made within the total context of Human Resource Management – for example, the link between HRD and HR Planning, recruitment, selection and the performance management processes.

· Advance the culture of excellence in skills development and lifelong learning.

· Aligning skills development with national strategies and priorities for growth and development.

On the basis of the above, it is crucial to reiterate that human resource development plans and strategies should be aimed at addressing the strategic needs of the Department and that of the economy, in general.
1.4 Policy Provisions and Legislative Framework

This strategy aims at giving effect to the following legislative framework:
· The Constitution of the Republic of South Africa, 1996 (Act No 108 of 1996).

· The Skills Development Act, 1998 (Act No 97 of 1998).

· The Skills Development Levies Act, 1999 (Act No 9 of 1999).

· The National Skills Development Strategy III, 2011.

· The Human Resource Development Strategy of the Public Service, 2002.

· The Employment Equity Act, 1998 (Act No 55 of 1998).

· The South African Qualifications Authority Act, 1995 (Act No 58 of 1995).

· The Labour Relations Act, 1995 (Act 66 of 1995).

· The Public Service Regulations, 1994

· The Public Service Regulations, 2001.

· The White Paper on the Transformation of the Public Service, 1995.

· The White Paper on Public Service Education and Training, 1997
· Spatial Planning and Land Use Management Bill

2. DEFINITION OF TERMS

Within the context of this document, human resource development strategy will encompass the following terms and concepts:

· Human Resource Development refers to the education, training and development of employees.

· Education – relate to formal, classroom type of instruction whose aim is to obtain a qualification or certification.

· Training – refers to a situation where employees acquire job-related competencies that will enhance their performance on the job.

· Development – refers to the continuous professional learning of employees, to ensure that they keep abreast with the latest developments in their areas of specialization. It also refers to the grooming of employees to enable them to occupy more senior positions in future.

· Employee refers to both current and prospective employees.

· Executing Authority refers to the Minister responsible for the Department of Rural Development and Land Reform.

· Head of Department refers to the Director-General/Accounting Officer of the Department of Rural Development and Land Reform.

· Strategy refers to the approach the Department will adopt in implementing HRD interventions.

3. DEPARTMENTAL CORPORATE STRATEGY

VISION

Vibrant, Equitable and Sustainable Rural Communities.

OVER-ACHING GOAL

Social cohesion and development

MISSION

To initiate, facilitate, coordinate, catalyse and implement an integrated rural development programme.

STRATEGY

Agrarian transformation, interpreted to donate “a rapid and fundamental change in the relations (systems and patterns of ownership and control) of land, livestock and community”.

VALUES

· Batho Pele

· Commitment

· Accountability

· Work ethic

· Innovation

KEY PRIORITIES

· To roll out the CRDP to all rural municipalities;

· To improve productivity in land reform projects through effective implementation of the Recapitalization and Development Programme;

· To expedite the finalisation of land claims;

· To improve corporate governance and ensure enhanced service delivery;

· To implement proper change management and innovation strategies; and

· To enhance the efficiency of information management system

STRATEGIC GOALS

· Corporate governance and service excellence through compliance with legal framework achieved by 2014;

· Reformed policy, legislative and institutional environment by 2014;

· Effective land planning and administration that is biased towards rural areas;

· Institutional arrangements for effective corporate governance and stakeholder participation by 2014;

· Increased access to and productive use of land by 2014;

· Improved access to affordable and diverse food by 2014;

· Improved rural service to support sustainable livelihoods by 2014; and

· Improved access to sustainable employment and skills development by 2014.

CORE CLIENTS

· Rural Communities

· Landless and tenure insecure communities

· Emergent black farmers

· All spheres of government

· Users of spatial information

· Land owners

· Non governmental organizations

· Private Sector

DEPARTMENTAL CHALLENGES
· Restructuring of the organization and departmental structure
· Vacant posts with numerous acting managers

· Unsigned performance agreements

· Fraud and corruption

· Disciplinary cases not resolved within prescribed period

· Qualified Audit reports

· Training budget constraints

4. HUMAN RESOURCE DEVELOPMENT STRATEGIC FRAMEWORK VISION 2015 OF THE PUBLIC SERVICE

The Strategic Framework for the HRD in the Public Service stands on 4 Pillars of Strategic Interventions
· Pillar 1 – Capacity Development Initiatives, eg
· Workplace Learning Programmes

· Leadership and Management Development programmes
· Development Programme of Professional Bodies

· Internships and Learnerships

· Fostering HEI and FET Colleges Partnerships

· Pillar 2 – Organisational Support Initiatives, eg
· HR Planning
· Knowledge and Information Management

· Performance Management and Development Systems

· Employee Health and Wellness

· Talent Management

· Pillar 3 – Governance and Institutional Development Initiatives, eg
· Strengthening and aligning governance roles in HRD

· Managing HRD Policy and Planning Framework and Guidelines

· Values, Ethics and Professional Code of Conduct
· Utilisation of the strategic role of SETA’s
· Pillar 4 – Economic Growth and Development Initiatives, eg
· Integrated Development Plans
· Extended Public Works Programmes

· Provincial Growth and Development Plans

· Integrating NEPAD, AU, Regional and Global programmes
5. OBJECTIVES OF HUMAN RESOURCE DEVELOPMENT STRATEGY

· To capacitate all employees in order to perform the Departmental mandate

· Reskill and train employees to improve work performance and service delivery for rural communities
· Introduce good governance, work ethics and accountability amongst senior managers and employees

· Introduce change management to cultivate a winning organizational culture

· To promote a culture of lifelong learning and enhancing skills and competency levels through the provision of equal access to education, training and development initiatives.
· To ensure that departmental HRD efforts are appropriately and coherently implemented with efforts geared towards addressing both current and future HR needs, by the end of 2016, the Department should have the caliber of employees with requisite skills and competencies to carry out its mandate.

6. TRAINING AND DEVELOPMENT PER STRATEGIC GOAL
	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STATEGIC GOAL 1

Corporate governance and service excellence through compliance with legal framework achieved by 2014
	Corporate Support Service
	To render support service
	Monitoring and Evaluation specialists
	M&E specialist
	20% employees trained in identified skills through various accredited training interventions by 2016

60% DRDLR Senior and Middle Managers trained in Leadership and Management Development programmes by 2016

 2 year Internship programme for Technical Skills;

30 Interns for Auditing and 120 for IT placed by 2016

Award 30 Bursaries in Financial and Accounting, by 2016

900 interns placed in a 1 Year Departmental Internship Programme by 2016.

	
	
	
	· Information Technology specialists

· Network controllers
	Specialist skills in IT Security

Network engineer

Database administrator

Software Developers
	

	
	
	
	Legal administrators
	Legal specialists

Legislation drafters
	

	
	
	
	Communication

	Journalism

Graphic designers
	

	
	
	
	HR specialist

Social workers
	HR Generalist
	

	
	
	
	Gender specialist

Disability specialist

	Gender/ Disability responsive research

M&E

Policy Analysis
	

	
	
	
	Management skills
	Leadership and Management skills
	

	
	Financial Management Services
	To render financial and supply chain management services.
	Finance
	Financial and Accounting
	

	
	
	
	SCM
	
	

	
	Office of the Director-General
	
	Auditing
	Accounting & Auditing

Forensic Investigators

Risk Analysts
	

	
	
	
	Security

OHS
	Vetting
	

	ACTIVITIES FOR STRATEGIC GOAL 1:

· Identify scarce and critical skills for the department from Personal Development Plans

· Compile a Workplace Skills Plan and Annual Training report and submit to PSETA

· Compile an HRDS Implementation Plan and submit bi-annually to DPSA

· Customise and implement training programmes

· Compile a training and development plan for all Branches

· Place 300 Interns annually for Departmental Internship programme

· Place 10 Interns for Auditing and 40 Interns for IT in a 2 year Internship programme

· Train Senior Managers in eleven core leadership competencies

· Train 180 DRDLR Senior and Middle Managers of the department in Management development

· Quarterly and Annual training Reports

· Monitor, evaluate and quality assure all programmes

· Form Partnerships with Institutions of Higher learning and Further Education and Training Colleges

· Registration of Professional bodies

· Coordinate and facilitate the following departmental awareness and training programmes:

· Risk and fraud management
· Code of conduct

· Disability Programmes
· Gender responsive Training Programme
· Compulsory Induction Programme for the Public Service

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 2

Reformed Policy, legislative and institutional environment by 2014
	Corporate Support Service
	To render support service
	Policy Skills

Research skills
	Legislation skills

Research skills

Analytical Skills

	Competent policy analysts, researchers and legislation drafters for DRDLR by 2016
Trained officials in policy research and legislation skills (15)

	ACTIVITIES FOR STRATEGIC GOAL 2:

· Facilitate training in the following programmes:

· Policy Analysis and Implementation

· Research Methodology

· Legislation drafting

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 3

Effective land planning and administration that is biased towards rural areas.
	National Geomatics Management Services

	To coordinate and administer cadastral surveys
	Professional Land Survey Skills

Survey technician
	Land Surveying

Cartographic

Photogrammetry

Geographers

Geodetic

Research

Management

	· 180 bursaries awarded to prospective students in Geomatics/Land Surveying by 2016

· 30 bursaries awarded to employees for Master’s Programme by 2016

	
	DEEDS
	To register deeds and other documents
	Lawyers

Examiners

	Conveyancing

Sign-language

	· 60 bursaries awarded to prospective students to study in Conveyancing by 2016

· 60 employees trained in Sign-language by 2016

·

	
	Spatial Planning and land use Management
	To provide for national geospatial information services, land use management, spatial planning and rural disaster services.
	· Town and Regional planners

· Geographic Information System

· Urban designers

· Environmentalist

	Town and Regional planning

Geographic Information System

Urban design

Environmental Management

Disaster Management
	· 120 bursaries awarded to Town and Regional Planning/Urban Design, Geographic Information System by 2016.

· 30 employees trained in Environmental and Disaster management by 2016

	ACTIVITIES OF STRATEGIC GOAL 3:

· Award 60 bursaries per annum to Geomatics and Land Surveying prospective students

· Place Geomatics and land Surveying students in experiential learning per annum

· In-house training for Survey technicians for a 2 year programme

· Award 20 bursaries per annum for Conveyancers

· Award 40 bursaries per annum for Town and Regional planning, urban design and GIS per annum

· Facilitate the Accreditation of Pupil Survey Officers course with CETA

· Facilitate the Accreditation of Deeds Courses with SASSETA

· Train 10 employees in Environmental and Disaster management per annum

· 20 employees trained in Sign-language per annum

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 4

Integrated Institutional arrangements for effective corporate governance and stakeholder participation by 2014

	STRIF
	To provide Social, Technical, Rural Livelihoods and Institutional Facilitation

	Project Management

Agricultural

Community Facilitation

research

Negotiation

Conflict Resolution

	Valuation

Project Management

Agricultural
Economists
Facilitation

Research

Negotiation

Conflict Resolution

	60% employees trained in, Land and Property Valuation, Community Facilitation, and other transversal training interventions by 2016

	
	RID
	To facilitate Rural Infrastructure Development, Strategies for Socio-economic growth
	Project Management Research

	Civil Engineering

Project management Research

	· Accredited Civil Engineering course developed course by 2016

· Mentorship Programme implemented by 2016

· 12% employees trained in Research by 2016

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	
	LAND REFORM
	To provide sustainable land reform programmes in South Africa
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution

	Valuation

Project Management

Agricultural
Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in, Land and Property Valuation, Community Facilitation, and other transversal training interventions by 2016

	ACTIVITIES FOR STRATEGIC GOAL 4:

· Facilitate development of Accredited Civil Engineering course

· Form partnership with Rural Universities and FETs for the development of training programmes

· Implement the mentorship programme

· Train 4% of employees in Research annually

· Identify Regional and International Study Programmes

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 5

Increased access to and productive use of land by 2014
	STRIF
	To provide Social, Technical, Rural Livelihoods and Institutional Facilitation
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution

Communication
	Valuation

Project Management

Agricultural
Economists
Facilitation

Research

Negotiation

Conflict Resolution

Communication
	60% employees trained in identified skills through various accredited training interventions by 2016

	
	RID
	To facilitate Rural Infrastructure Development, Strategies for Socio-economic growth
	Project Management Research

Facilitation

	Civil Engineering

Project management Research

Facilitation

	· Accredited Civil Engineering course developed course by 2016

· Mentorship Programme implemented by 2016

· 10% employees trained in Research and Facilitation by 2016

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	
	RESTITUTION
	To settle land claims under the Restitution of Land Rights Act (1994)and provide settlement
	Legal

Negotiation

Conflict Resolution

Research

Quality Assurance Facilitation

Report writing
	Valuation

Legal

Negotiation

Quality Assurance

Conflict Resolution

Research

Facilitation

Report writing

Financial Management
	60% employees trained in identified skills through various accredited training interventions by 2016

	
	LAND REFORM
	To provide sustainable land reform programmes in South Africa
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	Valuation

Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	ACTIVITIES FOR STRATEGIC GOAL 5:

· Facilitate development of Accredited Civil Engineering course

· Form partnership with Rural Universities and FETs for the development of training programmes

· Implement the mentorship programme

· Train 4% of employees in Research annually

· Identify Regional and International Study Programmes

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 6

Improved access to affordable and diverse food by 2014
	STRIF
	To provide Social, Technical, Rural Livelihoods and Institutional Facilitation
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	Valuation

Project Management

Agricultural Economists
Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	
	RID
	To facilitate Rural Infrastructure Development, Strategies for Socio-economic growth
	Project Management Research

Facilitation

	Civil Engineering

Project management Research

Facilitation

	· Basic Accredited Civil Engineering course developed course by 2016

· Mentorship Programme implemented by 2016

· 10% employees trained in Research and Facilitation by 2016

	
	LAND REFORM
	To provide sustainable land reform programmes in South Africa
	Project Management

Agricultural

Community facilitation

Research

Negotiation

Conflict Resolution
	Valuation

Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	ACTIVITIES FOR STRATEGIC GOAL 6:

· Facilitate development of Accredited Civil Engineering course

· Form partnership with Rural Universities and FETs for the development of training programmes

· Implement the mentorship programme

· Train 4% of employees in Research annually

· Identify Regional and International Study Programmes

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 7

Improved rural service to support sustainable livelihoods by 2014
	STRIF
	To provide Social, Technical, Rural Livelihoods and Institutional Facilitation
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	Valuation

Project Management

Agricultural Economists
Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	
	RID
	To facilitate Rural Infrastructure Development, Strategies for Socio-economic growth
	Project Management Research

	Civil Engineering

Project management Research

	· Basic Accredited Civil Engineering course developed course by 2016

· Mentorship Programme implemented by 2016

· 10% employees trained in Research and by 2016

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	
	LAND REFORM
	To provide sustainable land reform programmes in South Africa
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	Valuation

Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	ACTIVITIES FOR STRATEGIC GOAL 7:

· Facilitate development of Accredited Civil Engineering course

· Form partnership with Rural Universities and FETs for the development of training programmes

· Implement the mentorship programme

· Train 4% of employees in Research annually

· Identify Regional and International Study Programmes

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	STRATEGIC GOAL 8

Improved access to sustainable employment and skills development
	NGMS
	To coordinate and administer cadastral surveys
	· Professional Land Survey Skills

· Survey technician
	Land Surveying

Cartographic

Photogrammetry

Geographers

Geodetic

Research
	· 180 bursaries awarded to rural youth to study in identified scarce skills (e.g Geomatics/Land Surveying) by 2016

· 2 year Technical programme for 60 Pupil Survey Officers

	
	STRIF
	To provide Social, Technical, Rural Livelihoods and Institutional Facilitation
	Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution

	Valuation

Project Management

Agricultural

Facilitation

Research

Negotiation

Conflict Resolution
	60% employees trained in identified skills through various accredited training interventions by 2016

	STRATEGIC GOALS
	BRANCHES
	PURPOSE
	SKILLS AND COMPETENCIES
	SUCCESS INDICATORS

	
	
	
	CURRENT
	FUTURE
	

	
	SPLUM
	To provide for national geospatial information services, land use management, spatial planning and rural disaster services.
	· Town and Regional planners

· Geographic Information System

· Urban designers

· Environmentalist

	Town and Regional planning

Geographic Information System

Urban design

Environmentalist

	· 120 bursaries awarded to Town and Regional Planning/Urban Design, Geographic Information System by 2016

	ACTIVITIES FOR STRATEGIC GOAL 8:

•
Award 60 bursaries per annum to Geomatics and Land Surveying prospective students

•
Place Geomatics and land Surveying students in experiential learning per annum

•
In-house training for Survey technicians for a 2 year programme

•
Award 20 bursaries per annum for Conveyancers

•
Award 40 bursaries per annum for Town and Regional planning, urban design and GIS per annum

•
Facilitate the Accreditation of Pupil Survey Officers course with CETA

•
Facilitate the Accreditation of Deeds Courses with SASSETA

•
Train 10 employees in Environmental and Disaster management per annum

•
20 employees trained in Sign-language per annum

7. INSTITUTIONAL FRAMEWORK
The institutional framework outlines the roles and responsibilities of various functionaries in implementing this strategy within the Department

7.1 MINISTER FOR RURAL DEVELOPMENT AND LAND REFORM
Champion and executive authority.
7.2 DIRECTOR GENERAL

· Accounting Officer

· Approve and support the HRD Strategy

· To allocate sufficient resources for the successful implementation of HRD Strategy
· Ensures that Executive Management attend training programmes

7.3 DEPUTY DIRECTOR GENERAL FORUM
· Monitor implementation of Human Resource Development Strategy

· To ensure the allocation of resources for the successful implementation of the HRD Strategy

7.4 CHIEF DIRECTOR:HUMAN RESOURCES & ORGANISATIONAL DEVELOPMENT

· To ensure the development of HRDS

· To ensure the allocation of resources for the successful implementation of the HRD Strategy

· Monitor implementation of Human Resource Development Strategy

7.5 DIRECTOR: HUMAN RESOURCE DEVELOPMENT

· Identify training and development needs.

· Conduct the skills audit on instruction

· Submit WSP to PSETA

· Develop relevant policies to support the implementation of the HRDS

· Develop and implement relevant training and development programmes.

· Coordinate departmental training and development activities.

· Evaluate the impact of training and development programmes.

· Budget for the implementation of the HRDS.

· Contract service providers for education and training programmes
7.6 SKILLS DEVELOPMENT FACILITATOR

The Skills Development Facilitator will be responsible for the following:

· To investigate and identify patterns of people development at a strategic level.

· To identify key strategic skills shortages and priorities.

· To analyse and report on specific skills requirement.

· To identify scarce skills and develop Learnerships.

· To develop structures and systems for effective skills planning.

· To compile and develop Workplace Skills Plans (WPSP).

· To facilitate and co-ordinate Training Committee meetings.

· To compile quarterly and annual training and development reports.

· To advise the department on quality assurance requirements as set out by the SETA / PSETA and those as determined by the department.

7.7 MANAGERS AND SUPERVISORS

Every manager and supervisor shall:

· Identify training and development needs in his / her component.

· Nominate and grant approval for employees to attend training and development programmes.

· Assist employees to implement in the workplace, skills acquired during the training.

· Evaluate the impact of training and development programmes on job performance.

7.8 TRAINING COMMITTEES

· Identify training and development needs in their respective provinces and districts.

· To serve as a link between the Skills Development Facilitator and their respective offices.

· To recommend employees who should be awarded bursaries.

· To report on progress regarding the implementation of the Workplace Skills Plan.

· To make inputs on HRD policies, processes and procedures

7.9 EMPLOYEES

Employees are responsible for the following:

· Develop together with their supervisors, training and development needs and personal development plans.

· Apply principles and skills acquired during training.

· Highlight any policies, practices and procedures that would hamper the implementation of the skills acquired.

· Take full advantage of the training and development opportunities available to him / her.

· Commit themselves in terms of learning and development, application of learning in the workplace and private time.

8. MONITORING AND EVALUATION

In monitoring and evaluating the implementation of this strategy, various functionaries and individuals should do the following:

· The Directorate: Human Resource Development will facilitate and monitor the implementation of the Workplace Skills Plan.

· The Chief Directorate Monitoring and Evaluation will assess the impact of the education, training and development programmes on the overall performance of the Department.

· The Directorate: Human Resource Development will set up a reporting mechanism.

· Individual managers and supervisors will ensure that the skills acquired are implemented on the job.

· Training committees should submit quarterly reports on training and development interventions in their respective offices.
· Branches should submit quarterly training statistics
9. CONCLUSION

A key focus of Strategic Human Resources Development is the creation of a learning environment and structural design, which promotes learning and development for performance improvement and sustainability of core competencies. The strategy opens up the opportunity for employees to benefit from better co-ordination and alignment of development initiatives that are already taking place in the department. It is imperative that the country's developmental needs and specific shortages that exist in the department inform any skills development efforts.

The continued certification of individuals in ever increasing numbers is not the final outcome that we have in mind. We want to see that any development opportunity translates in greater effectiveness in the performance of the individual in their responsibilities.

The HRD Strategy should play a credible, value-adding role that continuously improves individual and departmental performance and effectiveness. It is evident from the above that, if implemented effectively, this strategy will help the department to have a pool of highly skilled and competent employees. It is also important that implementation of the HRDS makes ample provision for better monitoring and evaluation of the development effort. This will ensure that problem areas and other deficiencies are identified proactively and solutions are implemented.
10
GLOSSARY
ABET

Adult Basic Education and Training

BBBEE

Broad-Based Black Economic Empowerment

CETA

Construction Education and Training Authority

CD:HR&OD
CD: Human Resources & Organisational Development

CRDP

Comprehensive Rural Development Programme

CHE

Council on Higher Education

CPA

Communal Property Association

DAFF

Department of Agriculture, Forestry and Fisheries

DHET

Department of Higher Education and Training

DRDLR

Department of Rural Development and Land Reform

DPW

Department of Public Works

DTI

Department of Trade and Industry

FET

Further Education and Training

HRD

Human Resource Development

HRDSSA

Human Resource Development Strategy South Africa

JIPSA

Joint Initiative on Priority Skills Acquisition
M&E

Monitoring and Evaluation

MOU

Memorandum of Understanding

NCV

National Certificate Vocational

NGMS

National Geomatics Management Systems

NQF

National Qualification Framework

NSDS

National Skills Development Strategy

NSF

National Skills Fund

PSETA

Public Sector Education and Training Authority

QCTO

Quality Council for Trades and Occupations

STRIF

Social Technical Rural Livelihoods and Institutional Facilitation
RID

Rural Infrastructure Development

RPL

Recognition of Prior Learning

SASSETA

South African Safety and Security Education and Training Authority

SAQA

South African Qualification Authority

SETA

Sector Education and Training Authority

SSP

Sector Skills Plans

WSP

Workplace Skills Plan
Annual Performance Plans

Performance Agreements

Departmental Strategic Planning

Personal Development Plans

Needs Analysis

Sectoral Plans

Workplace Skills Plan

Delivery Strategies

Training and Development

Skills Programmes

International and Regional Participation

Internship Programmes

Bursaries

DRAFT DRDLR: HUMAN RESOURCE DEVELOPMENT STRATEGY 2013 - 2016

