


Australian Government

Assessment Requirements for SITXHRM008 Roster staff

Release: 1

Assessment Requirements for SITXHRM008 Roster staff

Modification History

Not applicable.

Performance Evidence

Evidence of the ability to complete tasks outlined in elements and performance criteria of this unit in the context of the job role, and:

- prepare staff rosters that meet diverse operational requirements across three different roster periods
- ensure the following when preparing the above staff rosters:
 - sufficient staff to ensure the delivery of required services within wage budget constraints
 - appropriate skills mix of the team
 - modifications are incorporated where required
 - compliance with industrial provisions and organisational policies and procedures
 - completion of rosters within commercial and staff time constraints.

Knowledge Evidence

Demonstrated knowledge required to complete the tasks outlined in elements and performance criteria of this unit:

- sources of information on awards and other industrial provisions
- industrial agreements and other considerations which impact the preparation of staffing rosters:
 - single or multiple awards and enterprise agreements
 - award provisions for:
 - leave
 - mandated breaks between shifts
 - maximum allowed shift hours
 - standard, overtime and penalty pay rates
 - overall number of hours allocated to different staff members
 - use of:
 - contractors and consideration of fees
 - permanent or casual staff
- key elements of applicable awards and enterprise agreements:
 - leave provisions
 - mandated breaks between shifts
 - maximum allowed shift hours

- standard, overtime and penalty pay rates
- organisational human resource policies and procedures which impact the preparation of staffing rosters:
 - sociocultural-friendly organisational initiatives
 - family-friendly workplace initiatives
 - provisions for leave:
 - carers
 - compassionate reasons
 - illness or injury
 - jury service
 - long service
 - maternity or paternity
 - rehabilitation of injured workers
 - study
 - recreation
 - social, cultural and skills mix of the team to be rostered
- operational requirements of the business activity, department or event subject to rostering
- role of rosters and their importance in controlling staff costs
- wage budget for the business activity, department or event subject to rostering
- system capabilities and functions of rostering software programs
- different formats for and inclusions of staff rosters
- processes for modifying rosters
- methods used to communicate rosters, including both electronic and paper-based.

Assessment Conditions

Skills must be demonstrated in a business operation or activity requiring staff rostering. This can be:

- an industry workplace; or
- a simulated industry environment set up for the purposes of assessment.

Assessment must ensure access to:

- computers, printers and rostering software programs
- records of shift time and where relevant electronic equipment used by staff to log commencement and completion time of rostered duties
- applicable industrial awards and enterprise agreements
- operational information about the business activity, department or event subject to rostering
- information about the social, cultural and skills mix of a team subject to rostering.

Assessors must satisfy the Standards for Registered Training Organisations' requirements for assessors.

Links

Companion Volume implementation guides are found in VETNet -

<https://vetnet.gov.au/Pages/TrainingDocs.aspx?q=68c40a93-e51d-4e0f-bc06-899dff092694>