
`

WESTERN CAPE EDUCATION

DEPARTMENT

EMPLOYMENT EQUITY PLAN

 2013 – 2017

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 2 of 86

WESTERN CAPE EDUCATION DEPARTMENTAL CONTACT DETAILS

DEPARTMENT ADDRESS:

Physical : Grand Central Towers
 Lower Parliament Street
 Cape Town

Postal : Private Bag X9114
 Cape Town
 8000

EE MANAGER

NAME : Salie

SURNAME: Faker

TELEPHONE NO: (021) 467 9278

FAX NO:

E-MAIL ADDRESS: Salie.Faker@westerncape.gov.za

DIRECTOR

NAME : Matthys

SURNAME: Cronje

COMPONENT: Human Resource Management

TELEPHONE NO: (021) 467 2479/2480

FAX NO: (021) 467 2019

E-MAIL ADDRESS: Matthys.Cronje@westerncape.gov.za

DATE OF APPROVAL 2012-12-06

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 3 of 86

TABLE OF CONTENTS

Contact details 2
Sign Off 5
EE Manager 5
Head of Education 5
Section One: 6
1.1. Preamble 6
1.2. Statement of intent 7
1.3. Definition 8
1.4. Legislative mandates 12
1.5. Policy and frameworks 12
Section Two: 13
2. Departmental Overview 13
2.1. Overview of the WCED 13
2.2. Vision statement 13
2.3. Mission statement 13
2.4. Values 14
2.5. Strategic goals 14
2.6. Provincial Strategic Objection 2 focuses for 2010/11– 2014/15

 (and through to 2019) 14
2.7. Scope of application 14
2.8. Workforce analysis 15
Section Three: 17
3.1. Process followed in developing the EE Plan 17
3.2. Purpose of the plan 19
3.3. Duration of the plan 19
3.4. Principles of the plan 19
3.5. Affirmative Action principles 21
Section Four: 24
4.1. Statutory obligation regarding analysis of the educator sector

and public service sector 24
4.2. Structure of analysis 24
A. Educator Sector: 26
A1. Situational analysis 26

Office based educators 26
Institution based educators 27

A2. Challenges 28
A3. Addressing the challenges 32
A3.1. Statutory obligations regarding ensuring equitable representation 32
A3.2. Preparing the environment to ensure equity 32
A3.3. Focus area in working towards meeting EE targets 33
A3.4. Address representation through the recruitment and selection process 34
B. Public Service Sector 38
B1. Situational analysis 38

Office based public service employees 38
Institution based public service employees 40

B2. Challenges 41
B3. Addressing the challenges 45

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 4 of 86

B3.1. Statutory obligations regarding ensuring equitable representation 45
B3.2. Preparing the environment to ensure equity 46
B3.3. Focus area in working towards meeting EE targets 46
B3.4. Address representation through the recruitment and selection process 47
Section Five: 50
5.1. Implementation of the EE Plan 50
5.2. Responsibilities 50
5.2.1. EE manager 50
5.2.2. Directorate: Human Resource Management 50
5.2.3. Directorate: Labour Relations 52
5.2.4. Other directorates and sites of WCED 52
5.2.5. Employees 53
5.2.6 Resources 53
5.2.7. Dispute resolution 53
5.2.8. Monitoring 53
5.2.9. Evaluation 54
Section Six 55

Annexures
Annexure A: Qualitative analysis
Annexure B: Quantitative analysis: Public Service targets
 Educator targets

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 5 of 86

APPROVAL AND SIGN OFF

I. HEAD OF DEPARTMENT (SIGN OFF)

This Employment Equity Plan (EE Plan), for the period 1 January 2013 to 31 December 2017,
has been Approved by PA Vinjevold in my capacity as Head of Department.

I am satisfied and concur with the content of this EE Plan (2013 - 2017), and will strive to ensure
that the department achieves its diverse and representative workforce as set out in the EE Plan
for the defined period.

SIGNED

PA VINJEVOLD

DESIGNATION

HEAD OF DEPARTMENT

DATE

2012-12-04

II. EXECUTIVE AUTHORITY (SIGN OFF)

This Employment Equity Plan (EE Plan), for the period 1 January 2013 to 31 December 2017,
has been Approved by DAC Grant in my capacity as Executing Authority.

I am satisfied and concur with the content of this EE Plan (2013 - 2017), and will strive to ensure
that the department achieves its diverse and representative workforce as set out in the EE Plan
for the defined period.

SIGNED

DAC GRANT

DESIGNATION

MINISTER FOR EDUCATION IN THE WESTERN CAPE

DATE

2012-12-06

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 6 of 86

SECTION ONE

1. INTRODUCTION

1.1. PREAMBLE

The Western Cape Education Department (hereafter referred to as the WCED), as part
of the Provincial Government of the Western Cape, subscribes to the spirit, objectives
and provisions of the National and Western Cape Constitutions, as well as the
Employment Equity Act (Act 55 of 1998) (hereafter referred to as the EEA).

In addition, it subscribes to the commitment of the Province to the development of its
human capital through skills development and employment equity.

The Employment Equity Plan (EEP) of the WCED is developed around the following
guiding principles: Transformation, Transparency, Equality, Diversity, Representivity,
Equity and Empowerment.

These principles underpin our commitment to ending discrimination and achieving
equity and equality, to empowerment through affirmative action and skills development
and to transformation through managing diversity and creating an organisational culture
where all can reach their full potential.

The WCED supports the objectives of the EEA and its principles and commits itself to
achieving equity and equality in the workplace through the following:

(a) Consciously striving to achieve the goal of a representative workforce;

(b) Promoting equal opportunity and fair treatment in employment through the
 elimination of unfair treatment;

(c) Implementing affirmative action measures to redress the disadvantages in
 employment practices experienced by designated groups, in order to ensure their
 equitable representation in all occupational categories and levels in the department;

(d) Eliminating employment barriers and ensuring the advancement of designated
 groups; and

(e) Actively creating an enabling environment where a new diverse organisational
 culture can develop.

The WCED has been implementing Employment Equity since the development of its
first EEP for 1 September 2002 to 31 August 2007, which was subsequently extended
to 31 December 2007. During this phase, progress was made towards achieving

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 7 of 86

targets. In this revised plan for 1 January 2013 to 31 December 2017, the WCED
commits itself to working vigorously not only to achieve numerical targets, but also to
proactively eliminate all employment barriers, manage diversity and create a new
organisational culture. In order to do this the plan will be endorsed at all levels from top
management to the sites of employment. The plan will be implemented by all role
players, with the Directorate: Human Resource Management playing a co-ordinating
and monitoring role. The Employment Equity Monitoring Forum, which serves as a
consultative body of stakeholders, will monitor the implementation of the plan, analyse
trends and make recommendations for achieving the objectives outlined.

1.2. STATEMENT OF INTENT

It is the intension of the WCED to ensure employment equity for all employees of
designated groups in its operation, without causing any permanent employee to lose
her/his job, in order to make the department representative of the economically active
demographic distribution of the Province of the Western Cape.

Emphasis must be placed on the proper and full development and utilisation of human
potential and empowerment at all levels within the department. The extent of the
development must be geared towards African, Coloured, Indian, female employees and
People with Disabilities, without excluding the development of other employees.

A key priority will be the development of a new organisational culture that reflects the
values of the diverse workforce and which leads to new practices in leadership,
management and implementation of policies at all levels.

It is further the intent of the WCED to:

� Implement this plan and comply with its content in the period of five years, after

which a new plan will be drafted.

� Ensure that all forms of discrimination both overt and covert are ended in order to
create a diverse and skilled workforce that can address the organisational
challenges of the WCED over the next five-year period.

� Ensure that all discriminatory barriers that prevent employees from designated

groups from enjoying the same benefits and privileges as all other employees are
eliminated.

� Put in place mechanisms to monitor and evaluate implementation.

� Advocate the plan to all stakeholders and develop a communication strategy for this

purpose.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 8 of 86

� Ensure the implementation of the EEP by equipping all employees, managers and
school governing bodies (SGBs) to understand their role in promoting Employment
Equity and diversity.

1.3. DEFINITIONS

The following definitions are applicable to the Employment Equity Plan of the WCED:

Accelerated development programmes aim to ensure that some
members/employees’ careers would be developed ahead of others and does not mean
that all members/employees will be on an accelerated development programme. Those
members that are on an accelerated development programme will also not necessarily
be promoted but will find themselves in a pool of qualified personnel ready to compete
for available posts as suitable candidates. The aim is to level playing fields where
everyone can compete on an equal basis with regards to access to education, training
and other opportunities.

Act refers to the Employment Equity Act, 1998 (Act 55 of 1998).

Affirmative Action (AA) Measures refer to specific/corrective measures to accelerate
the advancement of target groups towards the achievement of equality in the workplace.

Affirming refers to a process of advancing those who were previously disadvantaged. It
is thus the process whereby such groups are affirmed by way of AA
programmes/plans/interventions in order to accelerate their advancement. However,
the affirmative action measures shall be discontinued when the objectives of equality of
opportunity and treatment have been met.

Black people is a generic term, which means African, Coloured, Indians.

Department refers to the Western Cape Education Department.

Designated employees/group refers to black people (Africans, Indians, Coloureds,
women and people with disabilities (those with a long term or recurring physical or
mental impairment sufficient to limit their employment prospects).

Designated Employer refers to an organ of state as defined in section 239 of the
Constitution (but excluding local spheres of government, the National Defence Force,
the National Intelligence Agency and the South African Secret Service) and an
employer bound by a collective agreement in terms of section 23 or 31 of the Labour
Relations Act.

Broader representation refers to the achievement of a public service that is inclusive
of all previously disadvantaged groups in a manner that represents the economically
active population within all occupational classes and at all post levels of the PGWC.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 9 of 86

Disability refers to those who have long-term physical, mental, intellectual or sensory
impairments which, in interaction with various barriers, may hinder their full and effective
participation in society on an equal basis with others (as stated in the WCED’s Disability
Strategy, 2011).

Disadvantaged groups/previously disadvantaged groups refer to those groups
identified as having been unfairly discriminated against based on past legislation, policy
prejudice and stereotypes.

Discrimination means any act or omission, including a policy, law, rule, practice,
condition or situation which directly or indirectly imposes burdens, obligations or
disadvantage on; or withholds benefits, opportunities or advantage from any person on
one or more of the prohibited grounds. Distinction or preferences that may result from
the application of special measures, protection and assistance taken to meet the
particular requirements (e.g. People with Disabilities) are not considered discriminatory.

Fair Discrimination refers to discrimination that is based on a candidate’s ability to
satisfy the inherent job/post requirements, as stipulated in the inherent post profile. The
use of unfair or indirect discrimination is not permitted.

Unfair Discrimination refers to an act that is unconstitutional and does not conform to
the legitimate requirements of the job or post, as derived from the authorized job
description or approved legal requirements/programme. Such discrimination may be of
a social, personal or institutional nature.

Indirect Discrimination implies that, although the criterion used to distinguish may be
neutral in form, it is discriminatory in effect or results. Indirect discrimination refers to
rules, practices or procedures that appear to be consistent with the principles of
equality, but implicitly reduce the mobility of specific groups within the WCPG because
of self-perpetuating organizational rules that restrict development. Such discrimination
occurs when a requirement or condition is applied equally to all employees, but the
requirement or condition cannot be shown to be objectively justifiable, irrespective of
race, disability, gender, sex, ethnicity, social origin, sexual orientation, colour, religion,
belief, culture, language or birth, and exists to the detriment of the person concerned
because s/he cannot comply with it.

Diversity Management refers to the comprehensive managerial process of developing
an organizational environment that is conducive to tapping the full potential of all
employees, is in pursuit of the organization’s objectives, and where employees may
progress without regard to irrelevant considerations such as personal attributes.

Employee refers to an individual appointed in terms of the Public Service Act or the
Employment of Educators Act, in any of the individual departments of the WCPA. It
includes applicants for advertised posts as it relates to the processes of filling posts.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 10 of 86

Employer refers to the departments of the WCPG as juristic entities (as well as the
Premier as Employer).

Employment Equity refers to a workplace in which no one has an unfair advantage
through the elimination of unfair discrimination, as well as the implementation of specific
measures to accelerate the advancement of target groups towards the achievement of
equality.

Equal opportunity is a principle enshrined within the ideal of a representative
workforce and refers to the right of all persons to participate equally in, and benefit from
programmes and activities for which they are qualified.

Inherent Job Requirements refers to the necessary competency for the effective
performance of the duties attached to a specific post. Inherent requirements should be
tested against the following criteria:
a. Must be a permanent feature of the job.
b. Must be integral to the job – they cannot be changed without materially altering
the job itself.
c. Must be essential to getting the job done.

Mandatory Provision refers to the minimum legal requirements for implementing
affirmative action programmes in the public service, as contained in the Public Service
Regulations and Employment Equity Act.

People with Disabilities are defined as individuals whose prospects of securing and
retaining suitable employment are substantially reduced as a result of physical or
mental impairment. The scope of protection for people with disabilities in employment
focuses on the effect of a disability on the person in relation to the working environment,
and not on the diagnosis or the impairment.

They are considered as people with disabilities once they have met with all the criteria
in the following definition:
i) having a physical or mental impairment;
ii) which is long-term or recurring; and
iii) which substantially limits their prospects of entry into, or advancement in
 employment.

Preferential Treatment is not considered as ‘discrimination’ but as a means to increase
a pool of members from designated groups to achieve ‘equitable representation’ in
accordance with the EEA. Section 6 (2) of the Act, states that it is not unfair to
discriminate on the following bases:
a. Take affirmative action measures consistent with the purpose of this Act, or
b. Distinguish, exclude or prefer any person on the basis of an inherent requirement

of a job.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 11 of 86

Prior Learning means the acceptance of alternative qualifications that will only be
permitted under conditions where competency is proved through the formal assessment
and recognition of prior learning and experience (RPL) by an accredited service
provider.

Reasonable Accommodation means any modification or adjustment to a job or to the
working environment that will enable a person from a designated group, including
People with Disabilities, to have reasonable access to, or participate or advance in
employment. This may include adjustment or modification of the physical environment,
machinery and equipment and/or modification of the job content, work organization and
working time to facilitate the employment of individuals, with specific reference to people
with disabilities.

Representivity refers to the diverse composition of personnel at institution and office
based levels within the WCED in terms of race and gender.

Special Programmes refers to training and development programmes that are
designed primarily for the previously disadvantaged racial groups, women and people
with disabilities aimed at enhancing their skills and improving their performance. Such
programmes include training in communication skills, human relations, technological
skills, etc.

Suitably Qualified refers to a person contemplated in sections 20 (3) and (4) of the
Employment Equity Act 55 of 1998.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 12 of 86

1.4. LEGISLATIVE MANDATE

The key legislation that governs the existence of the WCED and its operations
comprises the following:

• The Constitution of South Africa

• The Constitution of the Western Cape Province

• The South African Schools Act, 1996

• The National Education Policy Act, 1996

• The Education Laws Amendment Act, 1999 (as amended)

• The South African Certification Council Act, 1986

• The Employment of Educators Act, 1998 (as amended)

• Western Cape Provincial School Education Act, 1997

• The Public Service Act, 1999 (as amended)

• The Public Service Regulation, 2001

• Basic Conditions of Employment Act, 1998

• Labour Relations Act, 1995

• Collective Agreements

• Skills Development Act, 1998

• Employment Equity Act, 1998 (as amended)

• Public Finance Management Act, 1999

1.5. POLICY AND FRAMEWORKS

• Provincial Employment Equity Policy Framework

• WCED’s Disability Strategy

• Transversal Recruitment and Selection Policy

• Department of the Premier’s Employment Equity Plan 2012 - 2017

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 13 of 86

SECTION TWO

2. DEPARTMENTAL OVERVIEW

2.1. OVERVIEW OF THE WCED

The structure of the WCED comprises the Provincial Ministry of Education, headed by a
Member of the Executive Council (MEC) and the provincial head office. The provincial
head office is subdivided into four branches, namely Education Planning, Curriculum
and Assessment Management, Institution Development and Co-ordination and Finance.
In a bid to bring management and development support closer to schools, 8 District
Offices have been established in the province of which four are in the metropole and
four in the rural areas. This structure supports approximately 1452 schools, 6 Further
Education and Training Colleges with campuses throughout the province, 830 Public
Ordinary Schools that offer Grade R and 131 Public Adult Education and Training
Centres.

2.2. VISION STATEMENT

Creating opportunity for all through improved education outcomes.

This is given expression through the three over-arching goals:

1. Improved literacy and numeracy in primary schools.
2. Improved number and quality of passes in the National Senior Certificate.
3. Reduction in number of under-performing schools.

2.3. MISSION STATEMENT

To provide quality education to all learners in the province through the following:

• Overall planning for, and management of, the education system.

• Education in public ordinary schools.

• Support to independent schools.

• Education in public special schools.

• Further Education and Training (FET) at public FET colleges.

• Adult Education and Training (AET) in community learning centres.

• Early Childhood Development (ECD) in Grade R.

• Training opportunities for teachers and non-teachers.

• Provide targeted food programme and other poverty alleviation and safety measures.

• Support to teachers through provision of basic conditions of service, incentives and

employee wellness programmes.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 14 of 86

2.4. VALUES

• The prime importance of the learner.

• The values of the South African Constitution and the Bill of Rights.

• Excellence through the supply of, and support for, an equipped, positive and

flourishing teaching force that is professional and dedicated.

• Accountability and transparency.

• Integrity and excellence in administrative and support functions.

2.5. STRATEGIC GOALS

The strategic goals of the WCED are the following:

1) Improved Literacy and Numeracy in Primary Schools.

2) Improved number and quality of passes in the National Senior Certificate.

3) Reduction in number of under-performing schools.

2.6. PROVINCIAL STRATEGIC OBJECTIVE 2 FOCUSES FOR 2010/11–2014/15
(and through to 2019)

• Literacy and Numeracy

• Accountability

• Faster response times and support

• Teacher morale

• Quality texts and materials

• Poverty and crime

• School maintenance

• Redress

• Increase infrastructure: new schools and new classrooms.

• School management and leadership

2.7. SCOPE OF APPLICATION

This plan is applicable to all employees of the WCED, and to all prospective employees
applying for posts within the WCED. The plan gives special emphasis to designated
groups, i.e. people from the African, Coloured and Indian communities, women and
people with disabilities, to ensure their advancement and development.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 15 of 86

The principles of the EEP need, in addition to employment processes, to be applied at
an international, national, provincial or district level when electing or appointing staff to:

• Special projects;

• Secondments;

• Representation on committees, task teams and working groups;

• Representation of attendance at meetings;

• Exposure to learning and development opportunities; and

• Access to financial aid and learnerships.

2.8. WORKFORCE ANALYSIS

The WCED is in a unique situation in that it consists of two sectors, namely the
Educator Sector and the Public Service Sector. Each sector is governed by different
employment legislation, the Employment of Educator’s Act, 1998 (as amended) and the
Public Service Act, 1994 (as amended), respectively.

The head office of the WCED is physically located in the greater Cape Town Central
Business District. It has eight geographically decentralised education district offices,
namely:

• Metropole
- Central
- East
- North
- South

• Rural
- West Coast
- Cape Winelands
- Overberg
- Eden / Central Karoo

Its core service is rendered at 1 452 institutions throughout the province, which are
clustered into the eight education district offices.

The workforce of the WCED as at 30 September 2012 comprises 34 861 permanent
employees:

• Educators – 27 709
• Public Service Staff – 7 152

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 16 of 86

The posts within the WCED consist of six occupational levels:

• Top management

• Senior management

• Professionally qualified and experienced specialists and mid-management

• Skilled technical and academically qualified workers, junior management,
supervisors, foremen, and superintendents

• Semi-skilled and discretionary decision- making

• Unskilled and defined decision- making

Public Service Staff are part of all six occupational levels, as opposed to Educators who
are part of the occupational level: professionals.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 17 of 86

SECTION THREE

3.1. PROCESS FOLLOWED IN DEVELOPING THE EE PLAN

The department has followed these 10 steps in developing the EE Plan. These steps
are as follows:

 PREPARATION IMPLEMENTATION MONITORING

The WCED pursued the following steps to ensure the development of the EEP:

(a) An Employment Equity Consultative Forum (EECF) was constituted, focusing on
the Educator and Public Service Sectors respectively. This forum consisted of:

- management representatives
- employee representatives (represented by employee organisations)
- interest groups (Gender Focal Persons, School Governing Bodies and Disabled

Step 1

Assigning Responsibility

Step 2

Communication,
Awareness and Training

Step 3

Consultation

Step 4

Analysis

Step 5

Affirmative Action
Measures and
Objectives

Step 6

Time Frames

Step 7

Allocation of
Resources

Step 8

Communicate the Plan

Step 9

Monitoring and
Evaluating the Plan

Step 10

Reporting to
Department of Labour

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 18 of 86

 Persons)

(b) Workshops for members of the EECF;

 (i) Quantitative Analysis:

• Workforce profile of the respective sectors with regard to race, gender and
disability, per occupational levels and post/salary level.

• Inputs as received from the various groups consulted.

• Relevant demographic information contained within the EEA and Statistics
South Africa Report (2001) and the statistics of the Economically Active
Population of the Western Cape, as published by Statistics SA.

• The statistics as approved by the Department of the Premier were used to
ensure uniformity within the province.

(j) Qualitative Analysis:

• Existing employment policies, practices and procedures which constitute
barriers.

• Inputs from various groups consulted.

• How these barriers might be eliminated.

The WCED acknowledges that the EEP has been developed while bearing two major

objectives in mind:

(a) Employment Equity

• To ensure that we have a broad focus which is all-inclusive, focusing on
 changing practices, policies and procedures to achieve the objectives of this
 plan.

• To ensure the commitment of all and acknowledging that it is an ongoing
 process.

(b) Affirmative Action

• To use specific ways to enable designated persons to move into positions
 which they were prevented from entering through past practices.

• The EEP includes the broad measures to be addressed and a separate
affirmative Action Policy Guideline will be developed to be read in conjunction
with the EEP of the WCED.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 19 of 86

3.2. PURPOSE OF THE PLAN

To inform all interested persons and groups concerning the following:

• The situation within the WCED regarding employment equity issues;

• The identification of under-representation to be addressed;

• Challenges and strategies/measures to be put in place, to ensure that the
objectives of this plan are addressed; and

• The time frames within which the department intends to actively address
these issues.

This plan also ensures compliance with the intention and objectives of the EEA.

It should be noted that the WCED has developed the EEP within the broader context of
Human Resource Planning, linking the plan to our Strategic Objectives and Service
Delivery needs.

3.3. DURATION OF THE PLAN

The WCED will adopt a successive five-year plan in order to address all issues relating
to Employment Equity within the department. This five year plan will become operational
when approved by the Head of Education and will cover the years 2013 – 2017.

3.4. THE PRINCIPLES OF THE EEP

The EECF reviewed the principles that should guide the EEP and the following
principles were agreed on:

Transformation

Transformation is one of the pivotal principles of the EEP. The WCED needs to begin a
process of transforming itself at every level. The key challenges of transformation are
the following:

• To transform the organisational profile of the organisation so that it reflects the
demographics of the economically active population in the province; and

• To transform the organisational culture so that there is no exclusive group and
that an enabling environment is created for all regardless of race, gender,
disability and other differences.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 20 of 86

Transparency

Transparency would ensure that all were informed on a quarterly basis about the
progress of the organisation in relation to its targets. Management is required to provide
statistics of transformation, provide proof that affirmative measures have been put in
place and be transparent about how they are dealing with the employment barriers.

Diversity

While transformation leads to a change in the profile of the workforce, the key challenge
is how diversity will be managed in the workplace. Cultural diversity training and training
in understanding issues of gender, different abilities, HIV and AIDS and other
differences are key to creating an enabling environment where all are respected and
empowered. This requires clear policies on diversity and a process of diversity
awareness training and diversity management training which needs to accompany the
Employment Equity process.

Equality

The overall aim of the plan is to ensure that there is equality in the workplace between
all, regardless of race, culture, gender, sexual orientation, disability and other
differences. This principle would ensure that there is no discrimination in the workplace
and that every measure will be put in place to ensure equality.

Representation

Representation is key to the plan. It ensures that all categories of the workplace are
represented, that management and unions are represented and that both designated
and non-designated groups have representation on the Employment Equity
Consultative Forum so that their key issues can be addressed in the plan.

Equity

Equity is a priority as it emphasises the role of the EEP in guiding the process of
redress through equity or affirmative action measures that allow imbalances to be
rectified over time. The issue of fair discrimination (preference being given to
designated groups) is a key mechanism that can be used to ensure equity.

Empowerment

Empowerment is key to the EEP, as the empowerment of all people and particularly the
designated groups is crucial in any Employment Equity process. Empowerment as a
principle covers issues such as skills development, mentorship and coaching and other
key processes to ensure that the designated groups become equipped for employment
and promotions.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 21 of 86

3.5. AFFIRMATIVE ACTION PRINCIPLES

The Affirmative Action Principles, which must be read in conjunction with the EEP, are
applicable to all employees of the WCED in both the Educator and Public Service
Sectors.

3.5.1. The department will, in terms of Chapter 1, Part VII, Section A of the Public

Service Regulation, 2001, apply employment equity measures in order to:

‘ensure employment equity, fairness, efficiency and the achievement of a
representative public service. Affirmative action shall be used to speed up
the creation of a representative and equitable public service and to give
practical support to those who have been previously disadvantaged by
unfair discrimination to enable them to fulfil their maximum potential.
Employment practices should maximise flexibility, minimise administrative
burdens on both employer and employee, and generally prevent waste
and inefficiency.’

This will be fast tracked by the utilization of internships and bursaries, as part of
the department’s commitment to increase representation, aligned with the afore-
mentioned principles.

In terms of the Chapter 1, Part VII, Section A of the Public Service Regulation,
2001, an intern employed by the department and who renders satisfactory
performance during his/ her internship period, may be absorbed in a permanent
capacity into a vacant substantive post.

3.5.2. In terms of Section 15.2 of the EEA, it is a statutory obligation that designated

employers implement affirmative action measures relating to various employment
issues. The measures or actions which should be addressed in an employment
equity plan are the following:

(a) Prohibition of unfair discrimination

Results of the analysis in terms of policies, practices, procedures and attitudes
will be addressed under this section in both Educator and Public Service Sectors.

(b) Ensuring reasonable representivity

Issues relating to the workforce profile and specifically the identification of under-
representation will be dealt with under this section in both Educator and Public
Service Sectors.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 22 of 86

(c) Evaluation and monitoring

Issues relating to responsibilities for evaluation and monitoring will be dealt with
under this section in both Educator and Public Service Sectors.

3.5.3. In addition to the above Affirmative Action Principles, the WCED has identified
 the following measures to be addressed as Affirmative Action barriers:

(a) Appointment of members of the designated group;

(b) Increasing the pool of available candidates;

(c) Training and development of people from the designated group;

(d) Promotion of people from the designated group;

(e) Retention of people from the designated group;

(f) Implement measures to increase representivity for People with Disabilities

 In line with EE targets;

In respect of disability, the Disability Strategy for the Western Cape Education
Department must be read in conjunction with the Employment Equity Plan of the
WCED.

(g) Steps to ensure that members of designated groups are appointed to such
 positions that they are able to meaningfully participate in corporate decision-
 making processes;

(h) Steps to ensure that the corporate culture of the past is transformed in a way
 that affirms diversity in the workplace and harnesses the potential of all
 employees;

(i) Accelerated Development (for example, secondment);

(j) Succession Management (for example, mentoring and training);

(k) Retention Management; and

(l) Talent Management.

3.5.4. The following legislation is to be read in conjunction with the legislation for both
the Educator and Public Service Sectors:

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 23 of 86

Prohibition of Unfair Discrimination

Statutory obligation

Sections 5 to 8 of the EEA, read with Section 15(i) and (ii).

• Elimination of unfair discrimination in any employment policy, procedure or
practice, with regard to:
- recruitment procedures;
- advertising procedures;
- selection criteria;
- appointment procedure and practice;
- job classification and grading;
- remuneration and benefits;
- terms and conditions of employment;
- job assignments;
- work environment and facilities;
- training and development;
- performance and evaluation systems;
- promotions;
- transfers;
- demotions;
- succession and experience planning;
- HIV/AIDS; and
- disciplinary measures.

• Prohibition of unfair discrimination, directly or indirectly, on the basis of one or
more grounds, with regard to:
- race;
- gender;
- sex;
- pregnancy;
- colour;
- disability;
- marital status;
- religion;
- age;
- sexual orientation;
- belief;
- conscience;
- political opinion;
- culture;
- family responsibility; and
- language.

• Prohibition of medical testing;

• Prohibition of psychological and other similar assessments.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 24 of 86

SECTION FOUR

4.1. STATUTORY OBLIGATION REGARDING ANALYSIS OF THE EDUCATOR
AND PUBLIC SERVICE SECTORS

In terms of Sections 19.1 and 19.2 of the Employment Equity Act:

(1) A designated employer must collect information and conduct an analysis, as
prescribed, of its employment policies, practices, procedures and the working
environment, in order to identify employment barriers which adversely affect
people from designated groups.

(2) An analysis conducted in terms of subsection (1) must include a profile, as
prescribed, of the designated employer’s workforce within each occupational
category and level in order to determine the degree of under-representation of
people from the designated groups in various occupational categories and levels
in that employer’s workforce.

4.2. STRUCTURE OF ANALYSIS

4.2.1. The qualitative analysis is based on the process followed to reach the

measures reflected under Annexure A, while the quantitative analysis is based
on the process followed to set targets as reflected under Annexures B. The
interpretation of the analyses will be reported under the following sub-headings:

- Situational analysis
- Challenges
- Addressing the challenges

4.2.2. As the WCED regulates two employment sectors, the analysis, challenges and

measures to be taken will be dealt with under each of the two sectors, namely:

A) The Educator Sector and
B) The Public Service Sector.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 25 of 86

EDUCATOR
SECTOR

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 26 of 86

A. EDUCATOR SECTOR

A1. Situational analysis

The educator sector consists of both office-based and institution-based educators,
with 698 office-based educators and 27 011 institution-based educators.

Office-based Educators

For office-based educators, there is under representivity of female educator specialists
entering management positions. On post level 6, females only represent 38.10% of the
post level. Post level 5 consists of 43.51% females against 56.46% male representation.
The current breakdown, as at 30 September 2012, is as follows:

Table 1 – Office-based Educators

Post
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

2 0 3 0 2 5 3 6 0 6 15 20

3 16 100 3 29 148 40 136 0 61 237 385

5 13 74 2 29 118 20 49 3 19 91 209

6 5 35 2 10 52 7 15 1 9 32 84

Total 34 212 7 70 323 70 206 4 95 375 698
% 4.87% 30.37% 1% 10.03% 46.28% 10.03% 29.51% 0.57% 13.61% 53.72% 100%

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 27 of 86

Institution-based Educators

At institutional level, there is under representivity in terms of the number of females on
post levels 3 and 4. The current breakdown, as at 30 September 2012, is as follows:

Table 2 – Institution-based Educators

Post
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

1 1 056 3 301 23 843 5 223 3 587 7 952 52 3 355 14 946 20 169

2 262 1 066 12 321 1 661 597 1 315 13 461 2 386 4 047

3 126 519 3 149 797 163 272 7 83 525 1 322

4 118 692 8 244 1 062 79 226 3 103 411 1 473

Total 1 562 5 578 46 1 557 8 743 4 426 9 765 75 4 002 18 268 27 011
% 5.78% 20.65% 0.17% 5.76% 32.37% 16.39% 36.15% 0.28% 14.82% 67.63% 100%

Although males constitute approximately 33% of institution-based educators, they are
over-represented at post levels 3 and 4, i.e. 65% males against 35% females. On post
level one; however, males constitute less than 30% of the educator workforce.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 28 of 86

A2. Challenges

A2.1. General analysis:

(a) Ensuring representivity, in respect of race, gender and disability at institutional

level, whilst taking account of curricular and rural institution needs;

(b) Training and up-skilling educators to satisfy the curricular needs of institutions;

 (c) Due to the nature of work and training practices the foundation phase is
 regarded as a ‘female domain’;

 (d) Ensuring representation of African employees in higher level positions of the
 WCED;

 (e) Create opportunities in order to increase representivity for persons with
 disabilities in line with the EE targets;

 (f) Addressing diversity, stereotyping and racial tension within offices or
 institutions;

 (g) Addressing the Gender Glass Ceiling for promotion posts: most women
 occupying promotion posts are found mainly up to post level 2, and
 representation decreases considerably from post level 3. This is found in all
 levels both at Institution and Office based positions of the department;

(h) Ensuring that systems are put in place to address gender inequity, by
 recognising the barriers which women face in the work environment;

(i) Ensuring that persons with HIV/AIDS are not discriminated against in the work
Environment;

(j) Ensuring that language issues are not a barrier to representivity;

(k) Ensuring that School Governing Bodies understand and comply with the
objectives of the Employment Equity Act and the objectives of this EE-Plan;

 (l) Making teaching more attractive as a profession at especially entry levels, but
 also to ensure a career path for male educators;

 (m) Ensuring that the working environment provides access to disabled persons;

 (n) Addressing the organisational culture to make it more supportive of all employees;

 (o) An organisational culture in which mutual respect between all employees needs to
 be cultivated.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 29 of 86

Statistical basis for analysis

A2.2. In terms of paragraph 8.4.1 of Section 5 of the Code of Good Practice on

employment equity plans, statistics regarding the economically active population
would be a reflective measuring tool/benchmark to improve representation in the
work force. The following tables, giving a summary of the population figures for
the Western Cape, provide the statistics against which the WCED’s work force
has been measured.

Table 3 - The Demographic Profile of the Western Cape (Total Population)
Census 2001

The Western Cape Education Department sets its employment equity targets based on
the Western Cape’s economically active population data (Census 2001). The
breakdowns are as follows:

MALE

54%

FEMALE

46%

GENDER %

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 30 of 86

Table 4 - The Demographic Profile of the Western Cape (Economically Active):
Breakdown of Gender per Race

Table 5 - Distribution of Disabilities by Type (economically active persons) from
Census 2001

Note** Persons with more than one disability are only included in the category “multiple”

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 31 of 86

A3.2.1. The profile of permanent WCED personnel for the Educator Sector is given
 below.

Table 6 - Profile of Permanent WCED Personnel (Educator Sector) as at 30
September 2012

Post
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

1 1 056 3 301 23 843 5 223 3 587 7 952 52 3 355 14 946 20 169

2 262 1 069 12 323 1 666 600 1 321 13 467 2 401 4 067

3 142 619 6 178 945 203 408 7 144 762 1 707

4 118 692 8 244 1 062 79 226 3 103 411 1 473

5 13 74 2 29 118 20 49 3 19 91 209

6 5 35 2 10 52 7 15 1 9 32 84

Total 1 596 5 790 53 1 627 9 066 4 496 9 971 79 4 097 18 643 27 709
% 5.76% 20.90% 0.19% 5.87% 32.72% 16.23% 35.98% 0.29% 14.79% 67.28% 100%

A2.3.2. In applying the measuring tool/benchmark for the Educator Sector of the WCED,
 the following are evident:

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 32 of 86

Table 7- Over and Under-representation per Race and Gender

EMPLOYEES OFFICE BASED
EMPLOYEES

INSTITUTION BASED
EMPLOYEES

1. African Male

Under-representation at all
levels

Under-representation at all
levels

2. African Female

Under- representation on all
levels

Under- represented on post
levels 1&2

3. Coloured Male

Under- represented on post
levels 2&3

Under- represented on post
levels 1&2

4. Coloured Female

Under- represented on post
levels 2,5&6

Under- represented on post
levels 3&4

5. Indian Male

Under- represented on post
levels 2&3

Under-representation at all
levels

6. Indian Female Under- represented on post
level 3

Under- represented on post
levels 2&4

7. White Female

Under- represented on post
levels 2&5

Under- represented on post
level 3

8. Disabled persons Under-representation at all
levels

Under-representation at all
levels

9. White Male

Under- represented on post
levels 2&3

Under- represented on post
levels 1&2

A3. Addressing the Challenges

A3.1 Statutory obligations regarding ensuring equitable representation

Sections 15.2 (d); 15.3 and 15.4 of the EEA:

• To ensure the equitable representation of suitably qualified people from designated
groups in all occupational categories and levels in the department. The measures
include preferential treatment and numerical goals, but exclude quotas; and

• To retain and develop people from designated groups and to implement appropriate
training measures that provide for skills development, while not excluding non-
designated people from development.

A3.2 Preparing the environment to ensure equity

The WCED has taken the following initiatives to ensure that our employment policies,
procedures and practices are equitable:

• A sexual harassment policy has been implemented;

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 33 of 86

• Guidelines relating to progressive discipline, possible disciplinary action and
grievance procedures were made available, as well as training of line managers in
this regard;

• In terms of the Skills Development Act, training committees were constituted to
participate actively in developing Workplace Skills Plans for all constituencies of the
WCED;

• A Gender Policy, which was approved in 2002, has been implemented and will be
reviewed to align to current developments in respect to Gender Equality;

• All Educators that wish to apply for vacant posts must register their Curriculum
Vitaes online with effect from 1 December 2012. This process will require applicants
to indicate their race and gender, as well as their disability if applicable. The
aforementioned will allow the department to draw profiles of Educators with
disabilities for future targeted selection; and

• Policy Directives for compliance to the EEP of the WCED have been implemented
and are updated on a quarterly basis.

A3.3 Focus areas in working towards meeting EE targets

(a) Obtain the full commitment of managers to the process;

(b) Develop management and leadership interventions related to the roles and
functions of principals and office managers and build capacity amongst
designated groups who are seen as most underrepresented;

(c) Introduce training interventions focusing on diversity management (including

disability management), which will support the objectives of the EEP;

(d) On institutional and office-based levels focus should be placed on:

- enhancing representivity through integration;
- vertical mobility of female educators into more senior positions; and
- measures or guidelines to accommodate disabled employees.

(e) Explore systems to ensure the development of career paths for educators;

 (f) Explore and present alternative training interventions for disabled persons, which
 will accommodate their needs; and

(g) Focus on the current quality assurance systems in respect of performance
management, viz. IQMS and PMDS (Office based), which will address the real
developmental needs of the underrepresented groups, linked to talent

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 34 of 86

management, succession planning, retention management and accelerated
development.

A3.4 Addressing representation through the recruitment and selection process

A3.4.1. The recruitment, selection and appointment procedure will be utilised to achieve

the goals of representivity.

A3.4.2. The following will be used to create vacancies in the department in line with the
objectives of the EEP:

• natural staff turnover (resignations, retirements, dismissals, etc.)

• transfers and promotions

• expansion of the department

• restructuring the public service

A3.4.3. Advertisement of vacancies will be used to inform and attract designated groups
to apply for vacant posts within the department. The paragraph: “The WCED
promotes and applies the principles of Employment Equity and is committed to
effective and efficient service delivery. Persons with disabilities are welcome to
apply and an indication in this regard on the application for employment form (Z
83) will be appreciated. Applicants with disabilities, that are short-listed, are
requested to provide information on how the selection process can be adapted to
suit their needs for purposes of reasonable accommodation. Kindly indicate
disability status to facilitate the process.” is reflected in the introduction of all
WCED bulletins and vacancy lists.

A3.4.4. The shortlisting process is aligned to the Employment of Educators Act, 1998

(as amended). Competency-based shortlisting criteria will be developed in
accordance with the requirements and key result areas of the job description. All
applications will be measured against these shortlisting criteria. A cut-off point
(percentage) for suitability will be determined based on the shortlist criteria, as
well as a reasonable number of candidates to be invited for an interview. Where
applicable, they will be subjected to a competency assessment. Should the
shortlist not be comprehensive and representative of the highest targeted
designated groups according to the EE statistics, then a decision should be taken
as to whether it is feasible/ practicable to source these candidates to meet the
equity requirement. If so, the selection panel would then have three options: (a)
They could lower the cut-off point of the shortlist to include candidates with
potential. Candidates identified in this way would only be invited to an interview
on condition that a full development plan will be introduced if they are appointed.
(b) The panel may recommend to re-advertise the post. In the case of (a), any
additional candidates added to the shortlist must meet the requirements of the
post and possess the necessary competencies for the job, and their CVs must be
subjected to the same shortlist criteria as those on the original application list.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 35 of 86

A3.4.5. The use of competency- based assessment instruments or tools should be
incorporated to strengthen the selection process, bearing in mind that it should
be culturally unbiased.

A3.4.6. The selection panel should be representative of the designated groups as far as

possible to represent the interest of all groups.

A3.4.7. The panel must make a decision as to which decision making tool they will use

(scoring, consensus or both) to determine the most suitable candidate for the
post.

A3.4.8. All appointments will be based on the inherent requirements of the position.

School Governing Body recommendations must take into account EE by applying
EE once during the shortlisting process to assist in the advancement of
designated groups in line with meeting the EE targets. EE scores will be provided
on a quarterly basis for each post level to advantage candidates from designated
groups. The EE scores should be added after the total shortlisting scores have
been calculated for each candidate. The EE scores to be added only for
designated groups will be as follows:

Designated Group EE Score

*People with disabilities 15

Highest under-representation 8

Second highest under-representation 7

Third highest under representation 6

Fourth highest under representation 5

Fifth highest under representation 4

Sixth highest under representation 3

Seventh highest under representation 2

* Employees with a declared disability will only receive a maximum of 15 points

A3.4.9.The training and development of employees of the WCED will be the
 cornerstone of the achievement of Employment Equity and will focus on the
 needs of the department. This will be ensured by aligning the objectives of the
 EEP with the Workplace Skills Plan.

A3.4.10. The training, development and promotion of employees from designated

groups will be conducted in a planned and accelerated manner. This will be
achieved in the following ways:

- Natural Staff Turnover
To recruit candidates from designated groups for vacancies as they arise in the
levels where under-representation has been identified

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 36 of 86

- Planned Route (Talent and Succession Planning)
To expose candidates selected for their potential to structured development
programmes to enable them to compete for any vacancies that might arise

- Department Expansion
To identify newly created positions which will help to address the under-
representation of specific groups as identified in this EEP.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 37 of 86

PUBLIC
SERVICE
SECTOR

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 38 of 86

B. PUBLIC SERVICE SECTOR

B1. Situational analysis

The Public Service Sector consists of two levels, namely office-based and institution-
based employees. There are approximately 1 094 office- based public service
employees and 6 058 institution-based public service employees.

Office-based Public Service Employees

The office-based public service sector consists of occupational levels ranging over
salary ranges 2 to 16. Salary levels 3 to 6 represent administrative/accounting clerks
and personnel officers. On this level there is an over-representation of Coloured
employees. Salary levels 7 to 8 represent various qualified employees rendering
services ranging from labour relations, human resource development, personnel
management, administration, accounting and school management support. In this
group, there is an over-representation of Coloured males at 43%, which is 19% above
the employment equity target. On this level there is a significant challenge for
representivity in respect of African males and females. The mobility of this group out of
the department to other provincial departments, national departments and the private
sector is significantly high.

The salary levels 9 to 12, representing both assistant and deputy directors, reflects an
over-representation in terms of males. This is both due to historical employment
practices and staff movement: females and especially African males and females are
very mobile in this group and stay on average for a maximum of 1 year in the WCED
before they seize promotional positions in other provincial and national departments or
the private sector. Males constitute 78.85% of the employees on this level.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 39 of 86

Table 1 – Office-based Public Service Employees: Levels 1 to 12

Salary
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

9 to 12 17 58 2 14 91 15 31 0 9 55 146

6 to 8 25 151 2 19 197 49 183 0 46 278 475

3 to 5 53 104 0 5 152 60 159 0 10 229 381

1 to 2 6 15 0 0 21 6 19 0 0 25 46

Total 101 328 4 38 461 130 392 0 65 587 1048

% 9.64% 31.30% 0.38% 3.63% 43.99% 12.40% 37.40% 0% 6.20% 56.01% 100%

Salary levels 13 to 16 represent the senior management service. This group reflects an
over-representation of male managers (64%). This can be attributed to historical
employment practices and the lack of suitably trained and available female employees
in the middle management level.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 40 of 86

Table 2 – Office-based Public Service Employees: Levels 13 to 16

Salary
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

13 to 16 4 14 2 8 28 5 9 1 3 18 46
% 8.70% 30.43% 4.35% 17.39% 60.87% 10.87% 19.57% 2.17% 6.52% 39.13% 100%

Institution-based Public Service Employees

The institution-based public service employees consist of occupational levels ranging
over salary ranges 1 to 12. This group is inclusive of all education institutions in the
General Education and Training (GET) and Further Education and Training (FET) bands
and Further Education and Training Colleges (FETC).

Salary levels 1 to 8 are represented in the GET and FET band institutions. Salary levels
1 to 3 represent general assistants and lower-level supervisory levels. This level has an
over-representation in terms of Coloured employees (79.79%) due to historical
employment practices. Salary levels 3 to 6 are administrative clerks (school secretaries)
at education institutions and are over-represented by female employees due to
historical employment practices in favour of females as school secretaries. Females on
this level have a 65.73% representivity. Salary levels 7 to 8 represent professionally
qualified employees who render a nursing, occupational health or social work service to
institutions.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 41 of 86

Table 3 – Institution -based Public Service Employees: Levels 1 to 12

Salary
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

9 to 12 1 1 1 1 4 0 2 0 1 3 7

6 to 8 3 53 0 8 64 30 413 7 190 640 704

3 to 5 212 776 0 76 1268 303 1241 4 261 1810 3078

1 to 2 333 781 1 9 1124 261 849 0 27 1137 2261

Total 549 1815 2 94 2460 594 2510 12 482 3598 6058

% 9.06% 29.96% 0.03% 1.55% 40.61% 9.81% 41.43% 0.20% 7.96% 59.39% 100%

B2. Challenges

B2.1. General analysis

(a) From the numerical analysis it is evident that African employees are under-

represented throughout the various occupational categories and levels of the
WCED. Representation of African employees is also limited to lower-level
occupations and levels. Refer to Table 7 below;

(b) The majority of African employees on lower-level occupations and levels are also
illiterate and semi-literate and need special attention to ensure development;

(c) It is also evident from the numerical analysis that female employees occupy

lower level occupations and levels within the WCED and are under-represented
in higher positions, although female employees are over-represented in terms of

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 42 of 86

numbers. A special effort must be made to ensure that female employees are
developed to compete for higher positions within the WCED;

(d) Indian employees are under-represented throughout the department;

(e) People with disabilities are under-represented throughout the department;

(f) Special attention must be given to diversity management throughout the

Department;

(g) Gender-issues need addressing, breaking down stereotypes and perceptions of
roles of males vs. females;

(h) To ensure reasonable representation, change must take place at institutional
and office-based levels bearing in mind limited posts; and

(i) An organisational culture in which mutual respect between all employees needs
to be cultivated.

Statistical basis for analysis

B2.2. In terms of paragraph 8.4.1 of Section 5 of the Code of Good Practice on
employment equity plans, statistics regarding the economically active population
would be a reflective measuring tool/benchmark to improve representation in the
work force. The following tables, giving a summary of the population figures for
the Western Cape, provide the statistics against which the WCED’s work force
has been measured.

Table 4 – The Demographic Profile of the Western Cape (Total Population)
Census 2001

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 43 of 86

Table 5 - The Demographic Profile of the Western Cape (Economically Active):

Breakdown of Gender and Persons with Disabilities per Race

Table 6 - Distribution of Disabilities by Type (economically active persons) from

Census 2001

Note** Persons with more than one disability are only included in the category “multiple”

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 44 of 86

Table 7 – Profile of Permanently Appointed WCED personnel (Public Service

Sector) as at 30 September 2012

Salary
Level

Male Female Grand
Total

African Coloured Indian White Total African Coloured Indian White Total

1 101 270 1 3 375 85 268 0 5 358 733

2 238 526 0 6 770 182 600 0 22 804 1 574

3 161 740 0 52 953 41 544 1 28 614 1 567

4 3 58 0 4 65 6 99 0 66 171 236

5 91 286 0 25 402 316 757 4 177 1 254 1 656

6 5 96 0 11 112 31 455 5 200 691 803

7 7 41 2 5 55 23 74 0 22 119 174

8 16 67 0 11 94 25 67 2 14 108 202

9 8 30 2 3 43 11 16 0 8 35 78

10 1 7 0 2 10 0 3 0 1 4 14

11 5 13 0 5 23 3 13 0 1 17 40

12 4 9 1 5 19 1 6 0 3 10 29

13 3 11 1 7 22 4 7 0 2 13 35

14 1 2 1 0 4 1 1 1 0 3 7

15 0 1 0 1 2 0 1 0 0 1 3

16 0 0 0 0 0 0 0 0 0 1 1

Total 644 2 157 8 140 2 949 729 2 911 13 550 4 203 7 152

% 9% 30.16% 0.11% 1.96% 41.23% 10.19% 40.70% 0.18% 7.69% 58.77% 100%

B2.2.3. In applying the measuring tool/benchmark for the Public Service Sector of the
WCED, the following are evident:

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 45 of 86

Table 8 – Over and Under-representation per Race and Gender

EMPLOYEES OFFICE BASED
EMPLOYEES

INSTITUTION
BASED EMPLOYEES

1. African Male Under-representation at all levels

Under-representation
at all levels

2. African Female

Under- representation on all levels

Under- representation
on all levels

3. Coloured Male

Under- represented on salary levels 1
to 10

Under- represented
on salary levels 4 to
10

4. Coloured Female

Under- represented on salary levels 7
to 12

Over- representation
on all levels

5. Indian Male

Under- represented on salary levels 1
to 8

Under- representation
on all levels

6. Indian Female

Under- representation on all levels

Under- represented
on salary levels 1 to 3
& 9 to 10

7. White Female

Under- representation on all levels

Under- represented
on salary levels 1 to 3

8. Disabled persons Under-representation at all levels Under-representation
at all levels

9. White Male

Under- represented on salary levels 1
to 10

Under- representation
on all levels

B3. Addressing the Challenges

B3.1 Statutory obligations regarding ensuring equitable representation

Sections 15.2 (d); 15.3 and 15.4 of the EEA:

� To ensure the equitable representation of suitably qualified people from
designated groups in all occupational categories and levels in the department.
The measures include preferential treatment and numerical goals, but exclude
quotas.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 46 of 86

� To retain and develop people from designated groups and to implement
appropriate training measures that provide for skills development, while not
excluding non-designated people from development.

B3.2 Preparing the environment to ensure equity

The WCED has taken the following initiatives to be in line with the requirements of the
EEA:

• A sexual harassment policy was implemented;

• A policy framework on HIV/AIDS in the workplace was adopted as a collective
agreement;

• A Provincial Performance Management System has been implemented;

• Guidelines relating to progressive discipline and possible disciplinary actions
were made available, as was training of line managers;

• Training committees were constituted, in terms of the Skills Development Act, to
participate actively in developing Workplace Skills Plans for all constituencies of
the WCED; and

• A Gender Policy, which was approved in 2002, has been implemented and will
be reviewed to align to current developments in respect of Gender Equality.

B3.3 Focus areas in working towards meeting EE targets

(a) Develop training interventions focusing on diversity management (including
disability management), which is supportive of the objectives of the EEP;

(b) Explore and present alternative training interventions for disabled persons, based
on their needs;

(c) Apply employment equity principles in the restructuring process;

(d) Provide access to Adult Basic Education and Training (ABET) to personnel at
lower salary levels to improve literacy and skills levels; and

(e) Focus on a uniform system of performance management which will address the
real developmental needs of the under-represented groups, linked to talent
management and succession planning.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 47 of 86

B3.4 Addressing representation through the recruitment and selection process

B3.4.1. The recruitment, selection and appointment procedure will be utilised to achieve

the goals of representivity, as well as the restructuring, matching and
redeployment process.

B3.4.2. The following methods will be used to create vacancies in the department in line
with the objectives of the EEP:

• natural staff turnover (resignations, retirements, dismissals, etc.)

• transfers and promotions

• expansion of the department

• restructuring the public service

B3.4.3. Advertisement of vacancies will be used to inform and attract designated groups

to apply for vacant posts within the department. The paragraph: “The WCED
promotes and applies the principles of Employment Equity and is committed to
effective and efficient service delivery. Persons with disabilities are welcome to
apply and an indication in this regard on the application for employment form (Z
83) will be appreciated. Applicants with disabilities, that are short-listed, are
requested to provide information on how the selection process can be adapted to
suit their needs for purposes of reasonable accommodation. Kindly indicate
disability status to facilitate the process.” is reflected in the introduction of all
WCED bulletins and vacancy lists.

B3.4.4. The shortlisting process is aligned to the Transversal Recruitment and Selection

Policy. Competency- based shortlisting criteria will be developed in accordance
with the requirements and key result areas of the job description. All applications
will be measured against these shortlisting criteria. A cut-off point (percentage)
for suitability will be determined based on the shortlist criteria, as well as a
reasonable number of candidates to be invited for an interview. Where
applicable, candidates will be subjected to a competency assessment. Should
the candidates on the shortlist not be representative of the highest targeted
designated group, according to the EE statistics, then a decision should be taken
on how to obtain these candidates to meet the equity requirement. The selection
panel could lower the cut-off point of the shortlist to include candidates with
potential, provided that a full development plan will be introduced once such a
candidate is appointed. Only the candidates within the lowered cut-off point, who
are from the targeted designated group, may be invited for an interview.

Alternatively, the panel may recommend to re-advertise the post or to apply
head-hunting methods. In the latter instance, the additional candidates’
applications and CV’s must be subjected to the same shortlist criteria, on
condition that they meet the requirements of the post and possess the necessary
competencies for the job.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 48 of 86

B3.4.5. The use of competency- based assessment instruments or tools should be
incorporated to strengthen the selection process, bearing in mind that it should
be culturally unbiased.

B3.4.6.The selection panel should be representative of the designated groups as far as

possible to represent the interest of all groups.

B3.4.7. The panel must make a decision as to which decision making tool they will use

(scoring, consensus or both) to determine the most suitable candidate for the
post.

B3.4.8. All appointments will be based on the inherent requirements of the position.

The recruitment and selection panel’s recommendations must take into account
EE by applying EE once during the shortlisting process to assist in the
advancement of designated groups in line with meeting the EE targets. EE
scores will be provided on a quarterly basis for each salary level (public service)
and post level (office-based educators) to advantage candidates from designated
groups. The EE scores should be added after the total shortlisting scores have
been calculated for each candidate. The EE scores to be added only for
designated groups will be as follows:

Designated Group EE Score

*People with disabilities 15

Highest under-representation 8

Second highest under-representation 7

Third highest under representation 6

Fourth highest under representation 5

Fifth highest under representation 4

Sixth highest under representation 3

Seventh highest under representation 2

* Employees with a declared disability will only receive a maximum of 15 points

B3.4.9. On institutional and office-based levels, as a first initiative, the focus will be on
promoting and focusing on:

- integration, which will enhance representivity;
- vertical mobility of female personnel; and
- measures or guidelines to accommodate disabled employees.

B3.4.10. The training and development of employees of the WCED will be an important

mechanism in achieving Employment Equity while it will focus simultaneously on
the needs of the department.

B3.4.11.The training, development and promotion of employees from designated groups

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 49 of 86

will be conducted in a planned and accelerated manner. This will be achieved in
the following ways:

• The Human Resource Development Strategy
To focus in the Workplace Skills Plan on the objectives of the EEP.

• Natural Staff Turnover
To recruit candidates from designated groups for vacancies as they arise in the
levels where under-representation has been identified.

• Succession and Talent Management
To expose candidates selected for their potential to structured development
programmes to enable them to compete for any vacancies that might arise.

• Department Expansion
To identify newly created positions, which will assist in addressing under-
representation of specific groups as identified in this EEP.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 50 of 86

SECTION FIVE

5.1. IMPLEMENTATION OF THE EEP

In implementing the EEP, all line managers must adhere to the principles and guidelines
which are spelt out in this Plan. The Plan needs to be monitored and co-ordinated from
a macro-level, by providing support and assistance to all line managers and employees
on the interpretation and operationalisation of the Plan. Focused strategies and
programmes need to be developed to address the challenges highlighted in this Plan.

In order to ensure the successful implementation of this Plan, dedicated human and
financial resources must be made available.

5.2. RESPONSIBILITIES

5.2.1. EE Manager

The EE Manager is appointed by the Head of Department to ensure compliance of the
EEA.

5.2.2. Directorate: Human Resource Management

The successful implementation of the EEP is dependent upon the development of all
employees.

The overall responsibility of the Directorate: Human Resource Management is to drive
and co-ordinate the process of implementation.
Its specific responsibilities are the following:

• Communicate the Plan to all sites of the WCED (summaries, awareness-raising
and capacitating sessions);

• Ensure the compliance with due dates and targets, by regular feedback and
updates to the EECF, Department of Labour and the Top Management of the
WCED;

• Co-ordinate the ongoing consultative process with the EECF;

• Monitor and provide a quarterly report on the profiles and other issues in the Plan
to the Head of Education, Top Management of the WCED and the EECF;

• Provide a report, as required, on an annual basis to the Department of Labour;

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 51 of 86

• Ensure the inclusion of the EE strategies and objectives into the strategic and
operational plans of all business units of the WCED;

• Ensure that Employment Equity is written into the contracts of all managers,
including members of the Senior Management Services; and

• Provide feedback to Institutions and offices via the issuing of quarterly Policy
Directives, in line with the quarterly EE profile and targets.

The Directorate: Human Resource Management has an obligation in respect of the
development of all employees and to ensure that the broad transformational agenda of
the Public Service is promoted and implemented.

• To ensure that the objectives of the EEP are incorporated into the Workplace
Skills Plan and that members of training committees are focused on achieving
those objectives;

• To ensure that the social obligations underlying the EEP are planned for and are
adhered to;

• To research and, where necessary, adapt or develop policies, procedures,
guidelines and directives with regard to succession planning, human resource
planning and the accommodation of disabled employees;

• To research and, where necessary, adapt or source courses with regard to
management and leadership, diversity management, and institutional capacity
building for improved service delivery. To develop criteria/models for ongoing
learning and multi-skilling (where applicable); and

• To research and give guidance to gender issues, and ensure that gender
mainstreaming occurs within the WCED; and

• Directorate: Human Resource Management is also responsible for administering
rules, regulations and other prescripts regarding human capital matters within the
WCED. This includes the placement of advertisements, filling of posts, selection,
appointment, performance management and advice on processes, procedures
and practices in handling personnel management matters.

It is, therefore, the role and responsibility of this directorate to develop applicable
policies, procedures, practices and guidelines on all human capital management issues,
such as:

• Giving guidance on criteria, e.g. issues relating to suitability and potential; and

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 52 of 86

• Researching and where necessary adapting or developing policies, guidelines
and directives, e.g. regarding retaining human capital, and recruitment

5.2.3. Directorate: Labour Relations

This directorate is responsible for the following:

• Co-ordinating negotiations, consultations and liaison with unions and
representative forums, handling disputes, disciplinary matters and grievances;

• Receiving, reviewing and investigating all complaints or grievances regarding the
implementation of the EEP;

• Co-ordinating the resolution of grievances regarding the implementation of the
EEP; and

• Assisting with disputes emanating from the implementation of the EEP.

5.2.4. Other directorates and sites of the WCED

It is the responsibility of each line manager at directorate level and all sites of the
WCED to adhere to the principles and targets set out in this Plan. Furthermore, it is the
responsibility of all line managers to apply all policies and practices correctly and
consistently. All line managers and especially heads of directorates and institutions
should consciously and committedly endeavour to narrow race, gender and disability
gaps on all levels and all occupational levels. All line managers need to obtain a profile
of their component to identify representation and under-representation. In order
to achieve this, it is necessary to do the following:

• Identify issues with regard to vacant substantive posts, i.e. which vacant posts
are funded, which vacant posts are critical for filling, which posts must be
budgeted for and which posts may be abolished. This should be embarked upon
in order to determine which vacancies should be earmarked to enhance
representivity;

• Line managers to familiarise themselves, and their employees, with initiatives of
the EEP, as well as other policies and practices in order to promote consistency
and compliance;

• Finalise the Individual Performance Development Plan of each employee within
the directorate or institution to address training, formal education, experience,
suitability and/or potential to enable them to compete for promotional positions;
and

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 53 of 86

• In building capacity amongst employees, special attention must also be given to
representation on the following:

- projects
- committees, task teams and working groups
- meetings at national, provincial level and international level
- all learning opportunities
- secondments
- temporary / contract appointments

5.2.5. Employees

It is also the responsibility of each employee to become acquainted with the contents of
the EEP. Employees must also realise that they too have an obligation in terms of their
own career planning and self-development and they should make use of all
opportunities to gain the necessary exposure and experience.

5.2.6. Resources

In order to fulfil the obligations as set out in the EEP, funds need to be secured. Funds
must be secured per directorate, pertaining to their responsibility in ensuring that the
obligations in the Plan are met.

5.2.7. Dispute Resolution

In the case of Public Service employees, should any dispute arise in the implementation
of the EEP, the relevant line manager must take it up. If no amicable solution can be
found to remedy the situation, then the existing dispute resolution mechanism must be
followed. In the case of Educators, the dispute resolution process in terms of the ELRC
constitution must be followed.

5.2.8. Monitoring

The current EECF will stay in place in order to monitor the implementation and outcome
of the EEP on a quarterly basis in terms of the targets and strategies which were agreed
upon in the Plan.

Other internal structures which will monitor the implementation of the Plan are the
following:

• Employment Equity Manager

• Directorate: Human Resource Management, which is responsible for the
development, maintenance and co-ordination of the implementation of the Plan,
and

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 54 of 86

• The Top Management of the WCED.

5.2.9. Evaluation

The EEP is a dynamic plan, which will be monitored and reviewed on an ongoing basis
to ensure that it addresses all the issues identified, and to monitor the quality of the
changes brought on by the implementation of the Plan, its directives and interventions.
Any changes or revisions will be made through the consultative process and by the
structures which were set up for this purpose. The WCED will make use of its current
system and processes to evaluate the success of the Plan.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 55 of 86

SECTION SIX

The appointed Employment Equity Manager is the Chief Director: Human Resources.

The Directorate: Human Resource Management is responsible for the development and
co-ordination of the process to ensure the delivery and implementation of the EEP.

The Plan was developed through the full participation of all stakeholders in education by
means of a consultative process. It is with great appreciation and gratitude to the
following groups that the Plan is tabled for implementation:

• All employees of the WCED who attended workshops and other interventions
and who gave their inputs to this Plan;

• Members of Top Management for contributions and inputs to the Plan;

• Members of the EECF who represented their constituencies and who ensured
that all concerns were addressed, and for the constructive manner in which
debates were conducted and concluded, as well as for their dedicated effort to
ensure that the WCED develops an Employment Equity Plan that reflects the
needs of the employees and the organisation; and

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 56 of 86

ANNEXURE A:

QUALITATIVE ANALYSIS

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 57 of 86

No. Category Equity barrier Affirmative Action

measures

Dates

1 Recruitment

procedures

The recruitment and

selection process is

cumbersome and it takes

very long before a

vacancy is filled. This has

an impact on the

progress in terms of

meeting the department’s

EE targets.

• Selection panels must be

capacitated in the

recruitment and selection

processes and the

Recruitment and

Selection Policy must be

read in conjunction with

the Plan and the EE

targets of the

Department. This will

assist them in executing

this process efficiently

and effectively without

unnecessary delays.

• New on-line system will

be rolled out to go live in

January 2013

(VL1/2013).

On-going

The shortlist is not always

representative and

inclusive of candidates

from the targeted groups

as indicated by the EE

Plan.

• An EE score is allocated

to each candidate during

the shortlisting process

to ensure the

advancement of

designated employees in

order to meet the EE

targets.

On-going

The selection panels may

not fully understand the

importance of the EEA

and how EE should be

applied in the recruitment

process. In many

instances they give

preference to service

delivery requirements

over the appointment of a

suitably qualified

designated employee

who will promote

representivity.

• Clear guidelines or

information sessions

must be provided to

selection panels for the

application of the EE

targets and EE scores

contained in the EE Plan

and quarterly EE

statistics on the current

workforce required.

• Training will be provided

to SGBs and line

managers.

On-going

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 58 of 86

No. Category Equity barrier Affirmative Action

measures

Dates

2 Advertisement

of positions

Advertisements may not

reach the targeted groups

(i.e. Africans, Coloureds,

PwD, women in SMS)

with the required skills

and competencies or with

scarce and critical skills.

• To fast track the

recruitment of

designated groups, the

Department should use

media that can target

such candidates

successfully. The

Recruitment and

Selection unit, along with

the HR Planning and

Policy unit, must identify

the relevant media for

targeted advertising.

Advertisements may also

be distributed to

disability networks/

organization, which can

assist in the sourcing of

suitable applicants from

PwD.

On-going

No or limited applications

of PwD are received

when posts are

advertised.

• Annually an open

advertisement may be

placed in the media

inviting all candidates

with disabilities to apply

and make their

candidature available for

possible vacancies in the

Department in order to

create a pool of PwD

(database).

• Applications from

designated groups with

specific skills and

competencies could be

recorded on a database

for future use and may

be included in the

shortlist of an advertised

vacant post, provided

that they meet the

criteria.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 59 of 86

No. Category Equity barrier Affirmative Action

measures

Dates

3 Appointments • Appointments do not

always address EE

targets of which the

priority designated

groups are: Africans,

Coloureds, Women in

management and

PwDs.

• The EE target for

PwD is not met.

Targeted recruitment must

be done to attract under-

represented groups,

including PwDs.

Selection panels may not

always consider the long-

term equity targets, as

indicated in the EE Plan,

because of their need to

meet short-term and

urgent operational

requirements.

Consequently, there may

not be a balance between

operational requirements

and the need to promote

representivity on all

salary and post levels.

• Recruitment panels must

be well advised as to

how to effectively apply

EE during shortlisting

processes.

4

Training and

Development

Although the performance

management system

effectively links the

developmental or training

opportunities to the key

result areas of a post,

many employees do not

always get the

opportunity to attend

functional training.

• Target and encourage

the nomination of

designated employees,

including PwDs, for

functional training and

part-time bursaries to

enhance their current

skills and competency

levels so that they can

function effectively on

their own level and so

that they can be coached

or mentored for higher

posts.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 60 of 86

No. Category Equity barrier Affirmative Action

measures

Dates

 • Supervisors and

managers may not

have mentoring skills

and as a result there

may be a lack of

skills transfer to

designated groups in

order to prepare them

for suitable higher

posts (succession

planning).

• Training for MMS and

SMS in coaching and

mentoring skills and

accelerated development

programmes should be

prioritised.

• Targeted training and

development initiatives

for women in MMS must

be provided that will

enhance their leadership

skills. The opportunity to

participate in national

and provincial

development

programmes for women

will assist them to

acquire the skills as

required in the SMS

competency framework.

This will ensure that a

bigger pool of suitably

qualified women in the

MMS could apply for

advertised SMS posts.

Employees appointed

through internship and

learnership programmes

to enhance the

appointment of

designated employees

with scarce and critical

skills.

• The Department will

introduce the following

measures to promote

future employment:

Internship programmes

will assist the

department to employ

learners, students or

graduates who require

work-related experience.

This may be a source of

high-potential employees

available to fast-track

recruitment of young

people in advertised

posts. A database of

potential employees

must be developed and

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 61 of 86

No. Category Equity barrier Affirmative Action

measures

Dates

 maintained for this purpose.

Bursaries: The department

may allocate part-time and

full-time bursaries to

enhance skills in areas

where the shortage is

evident. Bursary allocations

are not restricted to people

pursuing skills in areas

earmarked as scarce or

critical skills, although

preference will be given to

candidates studying in these

fields. The Department will

endeavor to address the

problem of under-

representation and will place

emphasis in accordance with

equity targets when awarding

bursaries. In doing so it will

create a suitable pool of

qualified candidates to fill

vacancies.

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 62 of 86

ANNEXURE B:

QUANTITATIVE ANALYSIS

SUMMARY OF PUBLIC SERVICE OFFICE BASED EMPLOYESS (2013 – 2017)

2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017

Level s 15-

16
5 4 0 2 2 2 2 2 2 2 2 2 2 2 2 2 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0 1 0 0 0 0 1

% 0% 100% 0% 0% 0%

Level s 13-

14
45 42 9 13 11 11 12 13 13 21 23 19 19 21 22 23 0 0 0 0 0 0 0 9 9 7 7 7 7 9 0 1 0 0 0 0 1

% 69% 91% 0% 100% 0%

Level s 9-

12
219 146 32 65 52 55 58 62 65 89 112 90 95 101 107 112 2 2 2 2 2 2 2 23 40 32 34 36 38 40 14 4 3 4 4 4 4

% 49% 79% 99% 58% 320%

Level s 6-8 525 481 74 155 124 133 140 148 155 334 269 215 229 242 256 269 5 5 4 4 4 4 5 65 96 76 81 86 90 96 3 11 8 8 10 10 11

% 48% 124% 95% 68% 29%

Level s 3-5 620 382 103 184 146 156 165 174 184 263 318 255 270 286 302 318 6 6 4 5 5 6 6 15 113 90 96 101 107 113 2 12 10 11 12 12 12

% 56% 83% 93% 13% 16%

Level s 1-2 75 48 12 22 17 19 20 21 22 34 39 30 32 34 37 39 1 0 0 0 0 0 0 0 14 11 11 12 13 14 0 2 0 0 0 0 2

% 55% 87% 0% 0% 0%

Total 1489 1103 232.2 441 352 376 397 420 441 747.7764 763 611 647 686 726 763 13 13 10 11 11 12 13 116 272 216 229 242 255 272 23 31 28 23 26 26 31

% 53% 98% 103% 43% 74%
E
E
 T
a
rg

e
t

White

C
u
rr
e
n
t
D
is
a
b
il
it
y

E
m
p
lo
y
e
e
s

E
E
 T
a
rg

e
t

PWD

To
ta
l
E
E

C
u
rr
e
n
t
A
fr
ic
a
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg

e
t

A
p
p
ro

v
e
d
 P
o
st
s

S
a
la
ry
 l
e
v
e
ls

WESTERN CAPE EDUCATION DEPARTMENT PROJECTED NUMERICAL GOALS (2013 - 2017)

African

C
u
rr
e
n
t
C
o
lo
u
re

d

E
m
p
lo
y
e
e
s

E
E
 T
a
rg

e
t

Coloured

C
u
rr
e
n
t
In
d
ia
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg

e
t

Indian

C
u
rr
e
n
t
W
h
it
e

E
m
p
lo
y
e
e
s

EE TARGETS: 1 APRIL 2013

SALARY

LEVEL

AFRICAN COLOURED INDIAN WHITE

Total MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 1 1 1 1 0 0 0 0 4

13 to 14 6 5 10 9 0 0 4 3 37

9 to 12 28 24 48 42 1 1 18 14 176

6 to 8 66 58 115 100 3 1 42 34 419

3 to 5 78 68 136 119 3 1 50 40 495

1 to 2 9 8 16 14 0 0 6 5 58

Total 188 164 326 285 7 3 120 96 1 189

PEOPLE WITH DISABILITIES: 1 APRIL 2013

SALARY

LEVEL

AFRICAN COLOURED INDIAN WHITE

TOTAL MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 0 0 0 0 0 0 0 0 0

13 to 14 0 0 0 0 0 0 0 0 0

9 to 12 1 0 1 1 0 0 0 0 3

6 to 8 1 1 2 2 0 0 1 1 8

3 to 5 2 1 3 2 0 0 1 1 10

1 to 2 0 0 0 0 0 0 0 0 0

Totals 4 2 6 5 0 0 2 2 21

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 65 of 86

EE TARGET: 1 APRIL 2014

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN

Total MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 1 1 1 1 0 0 0 0 4

13 to 14 6 5 10 9 0 0 4 3 37

9 to 12 29 26 51 44 1 1 19 15 186

6 to 8 71 62 122 107 3 1 45 36 447

3 to 5 83 73 144 126 3 2 53 43 527

1 to 2 10 9 17 15 0 0 6 5 62

Totals 200 176 345 302 7 4 127 102 1 263

PEOPLE WITH DISABILITIES: 1 APRIL 2014

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN

Total MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 0 0 0 0 0 0 0 0 0

13 to 14 0 0 0 0 0 0 0 0 0

9 to 12 1 1 1 1 0 0 0 0 4

6 to 8 1 1 2 2 0 0 1 1 8

3 to 5 2 1 3 3 0 0 1 1 11

1 to 2 0 0 0 0 0 0 0 0 0

Totals 4 3 6 6 0 0 2 2 23

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 66 of 86

EE TARGET: 1 APRIL 2015

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 1 1 1 1 0 0 0 0 4

13 to 14 6 6 11 10 0 0 4 3 40

9 to 12 31 27 54 47 1 1 20 16 197

6 to 8 75 65 129 113 3 1 48 38 472

3 to 5 88 77 153 133 3 2 56 45 557

1 to 2 11 9 18 16 0 0 7 5 66

Totals 212 185 366 320 7 4 135 107 1 336

PEOPLE WITH DISABILITIES: 1 APRIL 2015

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 0 0 0 0 0 0 0 0 0

13 to 14 0 0 0 0 0 0 0 0 0

9 to 12 1 1 1 1 0 0 0 0 4

6 to 8 2 1 3 2 0 0 1 1 10

3 to 5 2 2 3 3 0 0 1 1 12

1 to 2 0 0 0 0 0 0 0 0 0

Totals 5 4 7 6 0 0 2 2 26

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 67 of 86

EE TARGET: 1 APRIL 2016

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 1 1 1 1 0 0 0 0 4

13 to 14 7 6 12 10 0 0 4 3 42

9 to 12 33 29 57 50 1 1 21 17 209

6 to 8 79 69 137 119 3 1 50 40 498

3 to 5 93 81 161 141 4 2 59 48 589

1 to 2 11 10 20 17 0 0 7 6 71

Totals 224 196 388 338 8 4 141 114 1 413

PEOPLE WITH DISABILITIES: 1 APRIL 2016

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 0 0 0 0 0 0 0 0 0

13 to 14 0 0 0 0 0 0 0 0 0

9 to 12 1 1 1 1 0 0 0 0 4

6 to 8 2 1 3 2 0 0 1 1 10

3 to 5 2 2 3 3 0 0 1 1 12

1 to 2 0 0 0 0 0 0 0 0 0

Totals 5 3 7 6 0 0 3 2 26

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 68 of 86

EE TARGET: 1 APRIL 2017

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 1 1 1 1 0 0 1 0 5

13 to 14 7 6 12 11 0 0 5 4 45

9 to 12 35 30 60 52 1 1 22 18 219

6 to 8 83 72 144 125 3 2 53 43 525

3 to 5 98 86 170 148 4 2 63 50 620

1 to 2 12 10 21 18 0 0 8 6 75

Totals 236 205 408 355 8 5 152 121 1 489

PEOPLE WITH DISABILITIES: 1 APRIL 2017

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

15 to 16 0 0 0 0 0 0 0 0 0

13 to 14 0 0 0 0 0 0 0 0 1

9 to 12 1 1 1 1 0 0 0 0 4

6 to 8 2 1 3 3 0 0 1 1 11

3 to 5 2 2 3 3 0 0 1 1 12

1 to 2 0 0 0 0 0 0 0 0 2

Totals 5 4 7 7 0 0 2 2 30

SUMMARY OF PUBLIC SERVICE INSTITUTION BASED EMPLOYESS (2013 – 2017)

2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017

Levels

9-12
0 15 1 0 0 0 0 0 0 8 0 0 0 0 0 0 1 0 0 0 0 0 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0

% 0% 0% 0% 0% 0%

Levels

6-8
664 704 33 197 181 185 189 193 197 466 341 313 320 327 334 341 7 171 6 6 6 6 6 198 186 111 114 116 119 121 1 13 12 12 13 13 13

% 17% 137% 4% 106% 8%

Levels

3-5
3426 3078 515 1014 933 953 974 993 1014 2221 1758 1617 1652 1687 1722 1758 5 880 28 29 30 30 31 337 960 573 586 598 611 624 3 68 62 64 65 66 68

% 51% 126% 1% 35% 4%

Levels

1-2
2943 2261 594 871 802 819 836 854 871 1630 1510 1389 1419 1449 1479 1509 1 756 24 25 25 26 27 36 824 492 503 514 525 535 5 58 53 55 57 58 58

% 68% 108% 0% 4% 9%

Total 7033 6058 1144 2082 1916 1957 1999 2040 2082 4328 3608 3319 3391 3463 3535 3608 14 1807 58 60 61 62 64 577 1970 1176 1203 1228 1255 1280 9 139 127 131 135 137 139

% 55% 120% 1% 29% 7%

Coloured

C
u
rr
e
n
t

In
d
ia
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

Indian

C
u
rr
e
n
t

W
h
it
e

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

White

C
u
rr
e
n
t

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t PWD

WESTERN CAPE EDUCATION DEPARTMENT PROJECTED NUMERICAL GOALS (2013 - 2017)

S
a
la
ry
 l
e
v
e
ls

A
p
p
ro
v
e
d

P
o
st
s

To
ta
l
E
E

C
u
rr
e
n
t

A
fr
ic
a
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

African

C
u
rr
e
n
t

C
o
lo
u
re
d

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

EE TARGET: 1 APRIL 2013

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 97 84 167 146 4 2 62 49 611

3 to 5 498 435 864 753 19 9 318 255 3 151

1 to 2 428 374 742 647 16 8 273 219 2 707

Totals 1 023 893 1 773 1 546 39 19 653 523 6 469

PEOPLE WITH DISABILITIES: 1 APRIL 2013

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 2 2 3 3 0 0 1 1 12

3 to 5 10 9 17 15 0 0 6 5 62

1 to 2 9 7 15 13 0 0 5 4 53

Totals 21 18 35 31 0 0 12 10 127

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 71 of 86

EE TARGET: 1 APRIL 2014

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 99 86 171 149 4 2 63 51 625

3 to 5 509 444 882 770 19 10 325 261 3 220

1 to 2 437 382 758 661 17 8 279 224 2 766

Totals 1 045 912 1 811 1 580 40 20 667 536 6 611

PEOPLE WITH DISABILITIES: 1 APRIL 2014

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 2 2 3 3 0 0 1 1 12

3 to 5 10 9 18 15 0 0 7 5 64

1 to 2 9 8 15 13 0 0 6 4 55

Totals 21 19 36 31 0 0 14 10 131

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 72 of 86

EE TARGET: 1 APRIL 2015

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 101 88 175 152 4 2 64 52 638

3 to 5 520 454 901 786 20 10 332 266 3 289

1 to 2 446 390 774 675 17 8 285 229 2 824

Totals 1 067 932 1 850 1 613 41 20 681 547 6 751

PEOPLE WITH DISABILITIES: 1 APRIL 2015

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 2 2 4 3 0 0 1 1 13

3 to 5 10 9 18 16 0 0 7 5 65

1 to 2 9 8 15 14 0 0 6 5 57

Totals 21 19 37 33 0 0 14 11 135

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 73 of 86

EE TARGET: 1 APRIL 2016

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 103 90 178 156 4 2 66 53 652

3 to 5 530 463 920 802 20 10 339 272 3 356

1 to 2 456 398 790 689 17 9 291 234 2 884

Totals 1 089 951 1 888 1 647 41 21 696 559 6 892

PEOPLE WITH DISABILITIES: 1 APRIL 2016

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 2 2 4 3 0 0 1 1 13

3 to 5 11 9 18 16 0 0 7 5 66

1 to 2 9 8 16 14 0 0 6 5 58

Totals 22 19 38 33 0 0 14 11 137

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 74 of 86

EE TARGET: 1 APRIL 2017

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 105 92 182 159 4 2 67 54 665

3 to 5 541 473 939 819 21 10 346 278 3 427

1 to 2 465 406 806 703 18 9 297 238 2 942

Totals 1 111 971 1 927 1 681 43 21 710 570 7 034

PEOPLE WITH DISABILITIES: 1 APRIL 2017

SALARY

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

9 to 12 0 0 0 0 0 0 0 0 0

6 to 8 2 2 4 3 0 0 1 1 13

3 to 5 11 9 19 16 0 0 7 6 68

1 to 2 9 8 16 14 0 0 6 5 58

Totals 22 19 39 33 0 0 14 12 139

SUMMARY OF EDUCATOR OFFICE BASED EMPLOYESS (2013 – 2017)

2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017

6 96 84 12 1 1 1 1 1 1 50 0 0 0 0 0 0 3 1 0 0 1 1 1 19 0 0 0 0 0 0 0 1 0 0 0 2 1

% 1200% 0% 300% 0% 0%

5 244 211 33 73 60 62 65 69 73 123 125 103 107 112 119 125 5 2 2 2 2 2 2 48 45 36 38 40 42 45 0 5 4 4 4 5 5

% 45% 98% 250% 107% 0%

3 514 385 56 152 126 129 137 144 152 236 264 219 224 238 251 264 3 5 4 4 4 4 5 90 94 78 79 84 89 94 0 10 8 8 9 10 10

% 37% 89% 60% 96% 0%

2 10 10 3 3 2 2 2 3 3 9 5 4 4 4 5 5 0 0 0 0 0 0 0 8 2 2 2 2 2 2 0 0 0 0 0 0 0

% 100% 180% 0% 400% 0%

Total 864 690 117 229 189 194 205 217 229 420 394 326 335 354 375 394 17 8 6 6 7 7 8 167 141 116 119 126 133 141 0 16 12 12 13 16 16

% 51% 107% 212% 118% 0%

WESTERN CAPE EDUCATION DEPARTMENT PROJECTED NUMERICAL GOALS (2013 - 2017)

P
o
st
 l
e
v
e
ls

A
p
p
ro

v
e
d
 P
o
st
s

To
ta

l
E
E

C
u
rr
e
n
t
A
fr
ic
a
n

E
m

p
lo
y
e
e
s

E
E
 T
a
rg

e
t

African

C
u
rr
e
n
t

C
o
lo

u
re

d

E
m

p
lo

y
e
e
s

E
E
 T
a
rg

e
t

Coloured

C
u
rr
e
n
t
In
d
ia

n

E
m

p
lo

y
e
e
s

E
E
 T
a
rg

e
t

Indian

C
u
rr
e
n
t
W

h
it
e

E
m

p
lo
y
e
e
s

E
E
 T
a
rg

e
t

White

C
u
rr
e
n
t

E
m

p
lo

y
e
e
s

E
E
 T
a
rg

e
t PWD

EE TARGET: 1 APRIL 2013

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 13 11 22 19 0 0 8 6 79

5 32 28 55 48 1 1 20 16 201

3 67 59 117 102 3 1 43 35 427

2 1 1 2 2 0 0 1 1 8

Totals 113 99 196 171 4 2 72 58 715

PEOPLE WITH DISABILITIES: 1 APRIL 2013

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 0 0 0 0 0 0 0 0 0

5 1 1 1 1 0 0 0 0 4

3 1 1 2 2 0 0 1 1 8

2 0 0 0 0 0 0 0 0 0

Totals 2 2 4 3 0 0 1 1 14

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 77 of 86

EE TARGET: 1 APRIL 2014

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 13 11 22 20 0 0 8 7 81

5 33 29 57 50 1 1 21 17 209

3 69 60 120 104 3 1 44 35 436

2 1 1 2 2 0 0 1 1 8

Totals 116 101 201 176 4 2 74 60 734

PEOPLE WITH DISABILITIES: 1 APRIL 2014

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 0 0 0 0 0 0 0 0 0

5 1 1 1 1 0 0 0 0 4

3 1 1 2 2 0 0 1 1 8

2 0 0 0 0 0 0 0 0 0

Totals 2 2 3 3 0 0 1 1 12

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 78 of 86

EE TARGET: 1 APRIL 2015

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 14 12 24 21 1 0 9 7 88

5 35 30 60 52 1 1 22 18 219

3 73 64 127 111 3 1 47 37 463

2 1 1 2 2 0 0 1 1 8

Totals 123 107 213 186 5 2 79 63 778

PEOPLE WITH DISABILITIES : 1 APRIL 2015

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 0 0 0 0 0 0 0 0 0

5 1 1 1 1 0 0 0 0 4

3 1 1 3 2 0 0 1 1 9

2 0 0 0 0 0 0 0 0 0

Totals 2 2 4 3 0 0 1 1 13

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 79 of 86

EE TARGET: 1 APRIL 2016

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 14 13 25 22 1 0 9 7 91

5 37 32 64 55 1 1 23 19 232

3 77 67 134 117 3 1 49 40 488

2 2 1 3 2 0 0 1 1 10

Totals 130 113 226 196 5 2 82 67 821

PEOPLE WITH DISABILITIES: 1 APRIL 2016

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 0 1 0 0 0 0 0 0 2

5 1 1 0 1 1 0 0 0 5

3 2 3 0 1 2 0 1 1 10

2 0 0 0 0 0 0 0 0 0

Totals 3 5 0 2 4 0 1 2 16

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 80 of 86

EE TARGET: 1 APRIL 2017

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 15 13 26 23 1 0 10 8 96

5 39 34 67 58 1 1 25 20 245

3 81 71 141 123 3 2 52 42 515

2 2 1 3 2 0 0 1 1 10

Totals 137 119 237 206 5 3 88 71 866

PEOPLE WITH DISABILITIES: 1 APRIL 2017

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

6 0 0 1 0 0 0 0 0 1

5 1 1 1 1 0 0 1 0 5

3 2 1 3 2 0 0 1 1 10

2 0 0 0 0 0 0 0 0 0

Totals 3 2 5 3 0 0 2 1 16

SUMMARY OF EDUCATOR INSTITUTION BASED EMPLOYESS (2013 – 2017)

2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017 2013 2014 2015 2016 2017

Levels 4 1529 1473 197 453 416 425 435 444 453 918 784 721 738 738 769 784 11 14 12 13 13 13 14 347 278 256 261 267 272 278 0 31 28 29 29 29 31

% 43% 117% 79% 125% 0%

Levels 3 1430 1328 289 791 390 397 404 414 423 791 734 674 689 689 719 734 10 13 12 12 12 12 13 232 260 240 245 249 256 260 3 29 26 26 27 28 29

% 37% 108% 77% 89% 10%

Levels 2 4329 4057 859 1281 1179 397 1231 1255 1281 2381 2221 2043 2088 2088 2176 2221 25 39 36 36 37 38 39 782 788 725 741 757 772 788 1 87 79 80 83 85 87

% 67% 107% 64% 99% 1%

Levels 1 21495 19660 4643 6362 5854 5980 6108 6235 6362 11253 11027 10144 10365 10365 10807 11027 75 193 178 182 186 189 193 4198 3912 3599 3678 3755 3834 3912 9 430 396 405 412 422 430

% 73% 102% 39% 107% 2%

Total 28783 26518 5989 8519 7839 7199 8178 8348 8519 15346 14766 13582 13880 13880 14471 14766 123 259 238 243 248 252 259 5562 5238 4820 4925 5028 5134 5238 13 576 530 541 553 564 576

% 70% 104% 48% 106% 2%

Coloured

C
u
rr
e
n
t

In
d
ia
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

Indian

C
u
rr
e
n
t

W
h
it
e

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

White

C
u
rr
e
n
t

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t PWD

WESTERN CAPE EDUCATION DEPARTMENT PROJECTED NUMERICAL GOALS (2013 - 2017)

P
o
st
 l
e
v
e
ls

A
p
p
ro
v
e
d

P
o
st
s

To
ta
l
E
E

C
u
rr
e
n
t

A
fr
ic
a
n

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

African

C
u
rr
e
n
t

C
o
lo
u
re
d

E
m
p
lo
y
e
e
s

E
E
 T
a
rg
e
t

EE TARGET: 1 APRIL 2013

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 222 194 385 336 8 4 142 114 1 405

3 208 182 360 314 8 4 133 107 1 316

2 629 550 1 091 952 24 12 402 323 3 983

1 3 125 2 729 5 418 4 726 119 59 1 997 1 602 19 775

Totals 4 184 3 654 7 256 6 329 159 79 2 675 2 145 26 481

PEOPLE WITH DISABILITIES: 1 APRIL 2013

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 4 4 8 7 0 0 2 3 28

3 4 4 7 6 0 0 3 2 26

2 13 11 22 19 0 0 8 6 79

1 63 55 108 95 2 1 40 32 396

Totals 84 73 145 127 3 2 53 43 530

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 83 of 86

EE TARGET: 1 APRIL 2014

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 227 198 394 344 9 4 145 116 1 437

3 212 185 368 321 8 4 136 109 1 343

2 643 562 1 115 973 24 12 411 330 4 070

1 3 192 2 788 5 536 4 829 121 61 2 041 1 637 20 205

Totals 4 274 3 733 7 413 6 467 162 81 2 733 2 192 27 055

PEOPLE WITH DISABILITIES: 1 APRIL 2014

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 5 4 8 7 0 0 2 3 29

3 4 4 7 6 0 0 3 2 26

2 13 11 22 19 0 0 8 7 80

1 64 56 111 97 2 1 41 33 405

Totals 85 75 148 129 3 2 55 44 541

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 84 of 86

EE TARGET: 1 APRIL 2015

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 232 203 402 351 9 4 148 119 1 468

3 216 188 374 326 8 4 138 111 1 365

2 657 574 1 139 993 25 12 420 337 4 157

1 3 260 2 848 5 654 4 932 124 62 2 084 1 671 20 635

Totals 4 365 3 813 7 569 6 602 166 82 2 790 2 238 27 625

PEOPLE WITH DISABILITIES: 1 APRIL 2015

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 5 4 8 7 0 0 2 3 29

3 4 4 7 7 0 0 3 2 27

2 13 11 23 20 1 0 8 7 83

1 65 57 113 99 2 1 42 33 412

Totals 87 76 151 132 3 2 56 45 553

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 85 of 86

EE TARGET: 1 APRIL 2016

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 237 207 411 358 9 4 151 121 1 498

3 221 193 384 335 8 4 142 114 1 401

2 670 585 1 162 1 014 25 13 428 344 4 241

1 3 328 2 907 5 772 5 035 126 63 2 128 1 706 21 065

Totals 4 456 3 892 7 729 6 742 168 84 2 849 2 285 28 205

PEOPLE WITH DISABILITIES: 1 APRIL 2016

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 5 4 8 7 0 0 2 3 29

3 4 4 8 7 0 0 3 2 28

2 13 12 23 20 1 0 9 7 85

1 67 58 115 101 3 1 43 34 422

Totals 89 78 155 135 3 2 57 46 564

WESTERN CAPE EDUCATION DEPARTMENT- EMPLOYEMENT EQUITY PLAN 2013 – 2017 Page 86 of 86

EE TARGET: 1 APRIL 2017

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 242 211 419 365 9 5 154 124 1 529

3 226 197 392 342 9 4 144 116 1 430

2 684 597 1 186 1 035 26 13 437 351 4 329

1 3 396 2 966 5 890 5 137 129 64 2 171 1 741 21 494

Totals 4 548 3 971 7 887 6 879 173 86 2 906 2 332 28 782

PEOPLE WITH DISABILITIES: 1 APRIL 2017

POST

LEVEL

AFRICAN COLOURED WHITE INDIAN Total

MALE FEMALE MALE FEMALE MALE FEMALE MALE FEMALE

4 5 4 8 7 0 0 2 3 31

3 5 4 8 7 0 0 3 2 29

2 14 12 24 21 1 0 9 7 87

1 68 59 118 103 3 1 43 35 430

Totals 91 79 158 138 3 2 58 47 576

