	
	INDIVIDUAL WORKLOAD PLANNER

CSC:
	Employee :
	

	
	
	Period from / to :
	

	
	
	Supervisor:
	

1. ACTIVITY HOURS
Section 1: Activity Hours

This is where the caseworker enters the planned hours which do not involve direct casework tasks and activities. The total of activity hours for the reporting period is then subtracted from the 140 contract hours. The balance is then carried to the next section and are the available hours left to plan direct casework tasks and activities.
	Activity
	Planned
	Comment
	Completed

	Secondment
	
	
	

	Leave
	
	
	

	Other
	
	
	

	Staff Development
	
	
	

	Case Reviews / Workload Planner

	
	
	

	Supervision (Group & Individual)
	
	
	

	PDP
	
	
	

	Intake Duties
	
	
	

	Administration / Non-Casework
	
	
	

	Meetings: General
	
	
	

	Community Development
	
	
	

	Aboriginal Consultation
	
	
	

	Hours Adjustment (Part /Time)
	
	
	

	Team / Unit Meeting
	
	
	

	Secondary Work
	
	
	

	Travel Time
	
	
	

	TOTAL ACTIVITY HOURS:
	
	NON-CASE HOURS COMPLETED:
	

	TOTAL OF CASEWORK HOURS:
	
	
	

	BALANCE OF HOURS AVAILABLE:
	
	
	

2. ALLOCATED HOURS
Section 2: Allocated Hours

This section is where the agreed planned tasks and activities are recorded for each plan / case, in line with available hours. This relates only to those cases that are allocated to you. Any plan/case that you can not work on during the planner period should NOT be allocated to you.
	Plan Name
	Plan No
	Type
	Priority
	Planned
	Comment
	Completed

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL OF ALLOCATED HOURS:
	
	TOTAL ALLOCATED HOURS COMPLETED:
	

3. UNPLANNED HOURS WORK COMPLETED DURING THE PERIOD
Section3: Unplanned Hours Work Completed During the Period
This section is where the any / all unplanned tasks and activities completed during the period are recorded for each plan / case.

	Plan Name
	Plan No
	Type
	Priority
	Hours
	Comment
	Completed

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL OF UNPLANNED HOURS:
	
	TOTAL UNPLANNED HOURS COMPLETED:
	

4. TASKS CARRIED OVER TO NEXT PERIOD
Section 4: Tasks Carried Over to the Next Period
This section is where any /all tasks and activities carried over to the next period for consideration are recorded.
	Plan Name
	Plan No
	Type
	Priority
	
	Comment
	Hours

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	TOTAL HOURS CARRIED OVER:
	

5. ALLOCATED CASE REVIEW
Section 5: Allocated Case Review Form
This form section is where the key elements of each plan /case being reviewed are recorded.

	Plan Name:
	
	Plan No
	
	Legal Status:
	

	Time Allocated:
	
	Priority:
	
	Date of Last Review:
	

	Current Situation:

	Action since last Review:

	Action Required: ☐ This Period ☐ Next Period

	Case Plan Amendments:

6. WORKLOAD PLANNER REVIEW
Section 6: Workload Planner Review
This section is where all the activity, allocated and unplanned hours are reviewed and if necessary adjusted as required. Both the caseworker and supervisor are to sign and date this section. This is important to ensure that the workload planning process is transparent and consultative.

	Period:
	

	Hours:
	Planned
	Completed

	TOTAL ACTIVITY HOURS:
	
	

	TOTAL ALLOCATED HOURS:
	
	

	TOTAL UNPLANNED HOURS:
	
	

	TOTAL HOURS:
	
	

	Comments:

	………………………………….

Caseworker

Date:
	………………………………….

Manager Casework

Date:

Guide for the use of the Workload Planner

The Workload Planning tool provides the framework for calculating and negotiating the time required to undertake tasks planned for the flex period. The tool requires a record of each case name. There is provision on the tool to record task related information that is being planned for the four week period and an agreed time that each task will take.

The process is a discussion between the supervisor and the caseworker and each task is calculated using the guidelines provided by the PSA and considerate of travel in accordance with the RTA road rules, journey to and from, road works, weather etc. The guidelines are to be used flexibly and in consideration of the skill set and experience of each individual caseworker and should reflect fair negotiation and mutual agreement.

Preparation for the process requires access to an un-interrupted period of time and a quiet place, a routine schedule of planning sessions, punctuality and agreement that wherever a critical event delays the process, responsibility lies with the worker and the supervisor to promptly negotiate an alternate date and time. The supervisor and caseworker will require a computer to record the plan and an e-mail copy of the agreed planner must be immediately available to the caseworker and supervisor following the planning session a paper copy signed by both the caseworker and the supervisor should be retained by both parties. Caseworkers should be encouraged to update their planner prior to the session including information about any new cases and their recommendations about the type of activity which will produce the best outcome for children and families during the four week work period. The same workload planner can usually be updated monthly to reflect any new cases or casework priorities for existing clients.

The workload planner cannot contain activity that exceeds the paid hours with the exception of the accumulation of flex time that can be accrued in a four week period.

Caseworkers should be encouraged to record on their planner’s details including any deviations to the planned activity caused by the occurrence of unexpected or critical incidents or urgent re-tasking or reprioritisation by the supervisor. This information is vital for use in the next planning session when being asked to explain why certain tasks or activities were not undertaken during the last workload period and when negotiating tasks to be carried over to the next workload period.
The process need only take up to two hours and the session should be included on the planner and undertaken separately from the supervision & PDP process and timeframe. Supervision and PDP processes are distinctly separate processes from Workload Planning sessions and should not be combined.
Any disputes about time allocated for each task, (if not resolved in the planning session) should be referred up to your PSA representative. Any activities being undertaken outside the workload planner e.g. after hours’ callouts or foster parent training on the weekends should be dealt with as overtime in line with the award provisions.

The workload planning tool (or work not completed in the period) should not be used to decline flex leave. Flex leave should be administered in line with the Premiers Department provisions, not on individual interpretations by local supervisors.

2015 Workload Planner

Page 1 of 9

