
GOVERNMENT NOTICE

DEPARTMENT OF LABOUR

No. R. 595

1 August 2014

EMPLOYMENT EQUITY ACT, 1998 (ACT 55 OF 1998 AS AMENDED)

REPEAL OF EMPLOYMENT EQUITY REGULATIONS

I Mildred Nelisiwe Oliphant, Minister of Labour, in terms of Section 55(1) of the Employment Equity Act, 1998 (Act No 55 of 1998 as amended), and on the advice of the Commission for Employment Equity, hereby repeal the Regulations made in terms of the Employment Equity Act, Act 55 of 1998, published under Government Notice No. 32393 of 14 July 2009. This notice will be effective from the date of publication.

M N OLIPHANT, MP
MINISTER OF LABOUR
26/06/2014

EMPLOYMENT EQUITY ACT, 1998 (ACT 55 OF 1998 AS AMENDED)**EMPLOYMENT EQUITY REGULATIONS, 2014**

I, Mildred Nelisiwe Oliphant, Minister of Labour, hereby under section 55(1) of the Employment Equity Act, 1998 (Act 55 of 1998 as amended), make the regulations in the schedule.

SCHEDULE**Arrangement of Regulations*****Definitions***

1. Definitions

Work of Equal Value

2. Equal Pay for Work of Equal Value Criteria
3. Eliminating unfair discrimination
4. Meaning of work of equal value
5. Methodology
6. Assessing whether work is of equal value
7. Factors justifying differentiation in terms and conditions of employment

Duties of a Designated Employer

8. Collecting information and conducting an analysis
9. Duty to prepare and implement an Employment Equity Plan
10. Duty to report
11. Duty to inform

Enforcement Mechanisms

12. Income differentials and discrimination
13. Requesting an undertaking
14. Compliance order
15. Review by the Director-General (DG Review)

General Administrative Matters

16. Repeal of laws
17. Short Title

FORMS AND ANNEXURES

1. EEA1: Employee declaration in terms of Section 19(1) of the Act
2. EEA2: Report to the Director-General in terms of Section 21 of the Act
3. EEA3: Summary of the Act in terms of Section 25(1) of the Act
4. EEA4: Statement of income differentials in terms of Section 27 of the Act
5. EEA5: Request for an undertaking in terms of Section 36 of the Act
6. EEA6: Compliance order in terms of Section 37(1) of the Act
7. EEA7: DG Review Assessment Form in terms of Section 43 of the Act
8. EEA8: Demographic Data in terms of Section 42 of the Act
9. EEA9: Occupational Levels in terms of Section 21 of the Act
10. EEA10: Summary of the employment equity progress report in terms of Section 22 of the Act
11. EEA11: Request for employer's employment equity report in terms of Section 21(5) of the Act
12. EEA12: Template for reporting on analysis conducted in terms of Section 19 of the Act
13. EEA 13: Template for Employment Equity Plan in terms of Section 20 of the Act
14. EEA 14: Director-General Notification in terms of Section 21(4A) of the Act

1. Definitions

In these Regulations any word or expression to which a meaning has been assigned in the Act, has the meaning so assigned and, unless the context otherwise indicates.

“Basic Conditions of Employment Act” means the Basic Conditions of Employment Act, 1997 (Act No. 75 of 1997), as amended;

“Labour Relations Act” means the Labour Relations Act, 1995 (Act No. 66 of 1995), as amended;

“listed ground” means a ground listed in terms of section 6(1) of the Act;

“Regional demographics” means the Provincial Economically Active Population;

“temporary employees” mean employees who are employed for less than three months;

“the Act” means the Employment Equity Act, 1998 (Act No. 55 of 1998), as amended; and

“work of equal value” includes works that is the same, substantially the same or of the same value as other work, as contemplated in regulation 4 of these Regulations.

2. Equal Pay for Work of Equal Value Criteria

These Regulations are published to prescribe the criteria and methodology for assessing work of equal value contemplated in section 6(4) of the Act.

3. Eliminating unfair discrimination

- (1) An employer must, in order to eliminate unfair discrimination, take steps to eliminate differences in terms and conditions of employment, including remuneration of employees who perform work of equal value if those differences are directly or indirectly based on a listed ground or any arbitrary ground that is prohibited by section 6(1) of the Act.
- (2) Without limiting sub-regulation (1), an employer must ensure that employees are not paid different remuneration for work of equal value based on race, gender or disability.

4. Meaning of work of equal value

For the purpose of these Regulations, the work performed by an employee –

- (1) is the same as the work of another employee of the same employer, if their work is identical or interchangeable;
- (2) is substantially the same as the work of another employee employed by that employer, if the work performed by the employees is sufficiently similar that they can reasonably be considered to be performing the same job, even if their work is not identical or interchangeable;
- (3) is of the same value as the work of another employee of the same employer in a different job, if their respective occupations are accorded the same value in accordance with regulations 5 to 7.

5. Methodology

When, applying section 6(4) of the Act –

- (1) it must first be established
 - (a) whether the work concerned is of equal value in accordance with regulation 6; and
 - (b) whether there is a difference in terms and conditions of employment, including remuneration.
- (2) it must then be established whether any difference in terms of sub-regulation (1)(b) constitutes unfair discrimination, applying the provisions of section 11 of the Act.

6. Assessing whether work is of equal value

- (1) In considering whether work is of equal value, the relevant jobs must be objectively assessed taking into account the following criteria:
 - (a) the responsibility demanded of the work, including responsibility for people, finances and material;
 - (b) the skills, qualifications, including prior learning and experience required to perform the work, whether formal or informal;
 - (c) physical, mental and emotional effort required to perform the work; and
 - (d) to the extent that it is relevant, the conditions under which work is performed, including physical environment, psychological conditions, time when and geographic location where the work is performed.
- (2) In addition to the criteria specified in sub-regulation (1) any other factor indicating the value of the work may be taken into account in evaluating work, provided the employer shows that the factor is relevant to assessing the value of the work.
- (3) The assessment undertaken in terms of sub-regulations (1) and (2) must be conducted in a manner that is free from bias on grounds of race, gender or disability, any other listed ground or any arbitrary ground that is prohibited in terms of section 6(1) of the Act .
- (4) Despite sub-regulations (1) and (2), an employer may justify the value assigned to an employee's work by reference to the classification of a relevant job in terms of a sectoral determination made by the Minister of Labour in terms of section 55 of the Basic Conditions of Employment Act, 1997 (Act No. 75 of 1997) which applies to the employer.

7. Factors justifying differentiation in terms and conditions of employment

- (1) If employees perform work that is of equal value, a difference in terms and conditions of employment, including remuneration, is not unfair discrimination if the difference is fair and rational and is based on any one or a combination of the following grounds:
 - (a) the individuals' respective seniority or length of service;
 - (b) the individuals' respective qualifications, ability, competence or potential above the minimum acceptable levels required for the performance of the job;
 - (c) the individuals' respective performance, quantity or quality of work, provided that employees are equally subject to the employer's performance evaluation system, that the performance evaluation system is consistently applied;
 - (d) where an employee is demoted as a result of organisational restructuring or for any other legitimate reason without a reduction in pay and fixing the employee's salary at this level until the remuneration of employees in the same job category reaches this level;
 - (e) where an individual is employed temporarily in a position for purposes of gaining experience or training and as a result receives different remuneration or enjoys different terms and conditions of employment;
 - (f) the existence of a shortage of relevant skill, or the market value in a particular job classification; and
 - (g) any other relevant factor that is not unfairly discriminatory in terms of section 6(1) of the Act.
- (2) A differentiation in terms and conditions of employment based on one or more grounds listed in sub-regulation (1) will be fair and rational if it is established, in accordance with section 11 of the Act, that –
 - (a) Its application is not biased against an employee or group of employees based on race, gender or disability or any other ground listed in section 6(1) of the Act; and
 - (b) It is applied in a proportionate manner.

Duties of a designated employer

8. Collecting information and conducting an analysis

- (1) When a designated employer collects information contemplated in section 19 of the Act, the employer must request each employee in the workforce to complete a declaration using the **EEA1** form.
- (2) An employee may add information to the **EEA1** form.
- (3) Where an employee refuses to complete the **EEA1** form or provides inaccurate information, the employer may establish the designation of an employee by using reliable historical and existing data. People with disabilities have the right not to declare their disability, unless it is in line with the inherent requirements of the job.
- (4) A designated employer must conduct an analysis as required by section 19 of the Act by reviewing its workforce profile and employment policies, practices, procedures and the working environment in order to identify employment barriers which adversely affect people from designated groups from being equitably represented across all occupational levels. The outcome of the analysis should be reported using the **EEA12** in these regulations.
- (5) A designated employer must refer to the relevant Codes of Good Practice issued in terms of section 54 of the Act as a guide when collecting information and conducting the analysis required by section 19 of the Act.
- (6) When a designated employer conducts the analysis as required by section 19 of the Act, the employer may refer to –
 - (a) **EEA8**, a guide on the applicable national and regional economically active population (EAP); and
 - (b) **EEA9**, which contains a description of occupational levels.

9. Duty to prepare and implement an Employment Equity Plan

- (1) A designated employer must refer to the relevant Codes of Good Practice issued in terms of section 54 of the Act when preparing an Employment Equity Plan contemplated in section 20 of the Act.
- (2) The Employment Equity Plan must contain, at a minimum, all the elements contained in the **EEA13** template of these regulations.

- (3) A designated employer must retain their Employment Equity Plan for a period of five years after the expiry of the plan.
- (4) A designated employer must refer to the **EEA9** in the regulations for guidance on how to differentiate between the various occupational levels.

10. Duty to report

- (1) A designated employer must submit a report to the Director-General in terms of section 21 of the Act annually on the first working day of October or by 15 January of the following year **only** in the case of electronic reporting using the **EEA2** form.
- (2) Employment equity reports must be addressed to the Employment Equity Registry, Department of Labour, Private Bag X117, Pretoria, 0001 or submitted electronically using the online reporting system available on the departmental website, www.labour.gov.za.
- (3) An employer who becomes designated on or after the first working day of April, but before the first working day of October, must only submit its first report on the first working day of October of the following year.
- (4) A designated employer that is a holding company with more than one registered entity may choose to submit a consolidated report.
- (5) A designated employer who chooses to submit a consolidated report contemplated in sub-regulation 10(4) must have a consolidated Employment Equity Plan which is supported by individual Employment Equity Plans for each of the registered entities included in the consolidated report.
- (6) The method of reporting contemplated in sub-regulation 10(4) should remain consistent for the duration of the plan.
- (7) An employer must inform the Department in writing immediately of any changes to their trade name, designation status, contact details or any other major changes, including mergers, acquisitions and insolvencies.
- (8) A designated employer who is unable to report must notify the Director-General in writing before the last working day of August in the same year giving reasons for its inability to do so using the **EEA14** form.

- (9) A designated employer must retain a copy of the report for a period of five years after it has been submitted to the Director-General.
- (10) In terms of Section 22, every designated employer must publish a summary of a report required by Section 21 reflecting progress in their annual financial report by using the **EEA10** annexure for guidance.
- (11) An employment equity report (**EEA2**), except for the Income Differential Statement reflected in the **EEA4** form, submitted to the Department of Labour is a public document and a copy may be requested by the public by completing and submitting the **EEA11** form to the Department of Labour, Employment Equity Registry.

11. Duty to inform

The notice contemplated in section 25(1) of the Act is contained as the Summary of the Act in annexure **EEA3** of these Regulations and must be displayed at the workplace.

12. Income differentials and discrimination

- (1) A designated employer must submit an Income Differential Statement in terms of section 27 of the Act using the **EEA4** form to the Employment Conditions Commission, which must be addressed to the Employment Equity Registry, Department of Labour, Private BagX117, Pretoria, 0001, unless the employer is completing the prescribed forms on the Department of Labour's EE Online Reporting System.
- (2) An employer who becomes designated on or after the first working day of April, but before the first working day of October, must only submit their Income Differential Statement on the first working day of October of the following year.
- (3) A designated employer must retain a copy of the statement of income differentials contemplated in sub-regulation 12(1) for a period of five years after it has been submitted.

Enforcement Mechanisms

13. Requesting an undertaking

A labour inspector may request and obtain a written undertaking using the **EEA5** form.

14. Compliance order

A labour inspector may issue a compliance order to a designated employer using the **EEA6** form.

15. Review by the Director-General (DG Review)

The Director-General may require designated employers who have been identified for the DG Review process to fully and accurately complete the DG Review Assessment form (**EEA7**) and furnish the required documents.

General Administrative Matters**16. Repeal of laws**

The Employment Equity Regulations, 2009 as published in *Government Notice* No. 32393 of 14 July 2009 is hereby repealed.

17. Short Title

These Regulations are called the Employment Equity Regulations, 2014.

labour
Department
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 1

EEA1

DECLARATION BY EMPLOYEE (Confidential)

PLEASE READ THIS FIRST

PURPOSE OF THIS FORM

This form is used to obtain information from employees for the purpose of assisting employers in conducting an analysis on the workforce profile. Employers should use this form to ascertain which employees are from designated groups in terms of the Employment Equity Act, 55 of 1998, as amended.

WHO COMPLETES THIS FORM?

Employees should fill in this form.

INSTRUCTIONS

All employers must ensure that the contents of this form remain confidential, and that it is only used to comply with the Employment Equity Act, 55 of 1998, as amended.

PLEASE NOTE:

'Designated groups', mean black people, women and people with disabilities who-

- a) Are citizens of the Republic of South Africa by birth or descent; or
- b) Became citizens of the Republic of South Africa by naturalization –
 - (i) before 27 April 1994; or
 - (ii) after 26 April 1994 and would have been entitled to acquire citizenship by naturalisation prior to that date but who were precluded by Apartheid policies

'People with disabilities' are defined in the Act as people who have a long-term or recurring physical or mental impairment, which substantially limits their prospects of entry into, or advancement in employment.

*Please note that people with disabilities have the right not to disclose their disability, unless it is in line with the inherent requirements of the job.

1. Name of employee:-----

2. Employee workplace No: -----
(This is the number that an employer/company/organisation uses to identify an employee in the workplace.)

3. Please indicate to which categories you belong with an 'X' below:

Male	Female
<input type="checkbox"/>	<input type="checkbox"/>

African	Coloured	Indian	White
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Foreign Nationals ☐

If you are not a citizen by birth, please indicate the date you acquired your citizenship: -----

Person with a disability* ☐

If yes, specify nature of disability:

4. I verify that the above information is true and correct.

Signed: -----
Employee

Date: -----

PAGE 1 OF 9

EEA2

PLEASE READ THIS FIRST	SECTION A: EMPLOYER DETAILS & INSTRUCTIONS		
<p style="text-align: center;">↓</p> <p>PURPOSE OF THIS FORM</p> <p>This form enables employers to comply with Section 21 of the Employment Equity Act 55 of 1998, as amended.</p> <p>This form contains the format for employment equity reporting by designated employers to the Department of Labour.</p> <p>WHO COMPLETES THIS FORM?</p> <p>All designated employers. Employers who wish to voluntarily comply with Chapter 3 of the Act are also required to complete this form.</p> <p>WHEN SHOULD EMPLOYERS REPORT?</p> <p>Designated employers must submit their report annually on the first working day of October or by 15 January of the following year in the case of electronic reporting.</p> <p>Employers who become designated on or after the first working day of April but before the first working day of October must only submit their first report on the first working day of October of the following year.</p> <p>SEND TO:</p> <p>Employment Equity Registry The Department of Labour Private Bag X117 Pretoria 0001</p> <p>Online reporting: www.labour.gov.za Helpline: 0860101018</p> <p>NO FAXED OR E-MAILED REPORTS WILL BE ACCEPTED</p>	Trade name		
	DTI registration name		
	DTI registration number		
	PAYE/SARS number		
	UIF reference number		
	EE reference number		
	Seta classification		
	Industry/Sector		
	Telephone number		
	Postal address		
	Postal code		
	City/Town		
	Province		
	Physical address		
	Postal code		
	City/Town		
	Province		
	Details of CEO/Accounting Officer at the time of submitting this report		
	Name and surname		
	Telephone number		
Fax number			
Email address			
Details of Employment Equity Senior Manager at the time of submitting this report			
Name and Surname			
Telephone number			
Fax number			
Email address			
Business type			
<input type="checkbox"/> Private Sector	<input type="checkbox"/> State-Owned Enterprise		
<input type="checkbox"/> National Government	<input type="checkbox"/> Provincial Government		
<input type="checkbox"/> Local Government	<input type="checkbox"/> Educational Institution		
<input type="checkbox"/> Non-profit Organisation			
Information about the organisation at the time of submitting this report			
Number of employees in the organisation	<input type="checkbox"/> 0 to 49		
	<input type="checkbox"/> 50 to 149		
	<input type="checkbox"/> 150 or more		
Is your organisation an organ of State?	<input type="checkbox"/> Yes		
	<input type="checkbox"/> No		
Is your organisation part of a group / holding company?	<input type="checkbox"/> Yes		
	<input type="checkbox"/> No		
If yes, please provide the name			
Year for which this report is submitted			

2 of 9 EEA2

Please indicate below the preceding twelve month period the report covers (*except for first time reporting where the period may be shorter*):

From (date): ____/____/____ to (date): ____/____/____
DD / MM / YYYY DD / MM / YYYY

Please indicate below the duration of your current Employment Equity Plan:

From (date): ____/____/____ to (date): ____/____/____
DD / MM / YYYY DD / MM / YYYY

PLEASE READ THIS FIRST

- a. The report should cover a twelve month period, except for first time reporting where this may not be possible and the months covered should be consistent from year to year for the duration of the plan.
- b. Employers must complete the EEA2 and the EEA4 forms and submit them together to the Department of Labour. Reports submitted by employers to the Department may only be hand delivered, posted or submitted online by the first working day of October or by 15 January of the following year only in the case of electronic reporting.
- c. An employer who becomes designated on or after the first working day of April, but before the first working day of October, must only submit its first report on the first working day of October in the following year.
- d. "Designated groups" mean Black people (i.e. Africans, Coloureds and Indians), women and people with disabilities who are citizens of the Republic of South Africa by birth or descent; or became citizens of the Republic of South Africa by naturalisation (i) before 27 April 1994 or (ii) after 26 April 1994 and who would have been entitled to acquire citizenship by naturalisation prior to that date but who were precluded by apartheid policies.
- e. The alphabets "A", "C", "I", "W", "M" and "F" used in the tables have the following corresponding meanings and must be interpreted as "Africans", "Coloureds", "Indians", "Whites", "Males" and "Females" respectively.
- f. "Temporary employees" are those employees employed for less than three months.
- g. Guidelines on occupational levels are provided in the EEA9 Annexure of these regulations.
- h. **Numerical goals** must include the entire workforce profile, and **NOT** the difference between the current workforce profile and the projected workforce profile the employer seeks to achieve at the end of its Employment Equity Plan (EE Plan).
- i. **Numerical targets** must include the entire workforce profile, and **NOT** the difference between the current workforce profile and the projected workforce profile the employer seeks to achieve by the next reporting period.
- j. All areas of the form must be fully and accurately completed and submitted by employers. Designated employers who fail to observe this provision will be deemed not to have reported.
- k. Employers must **not** leave blank spaces, use 'not applicable' (NA) or a 'dash' (-) when referring to the value "0" (Zero) or the word "No".

SECTION B: WORKFORCE PROFILE**1. WORKFORCE PROFILE**

- 1.1 Please report the total number of **employees** (including employees with disabilities) in each of the following **occupational levels**: Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

- 1.2 Please report the total number of **employees with disabilities only** in each of the following occupational levels: Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

SECTION C: WORKFORCE MOVEMENT**2. Recruitment**

2.1. Please report the total number of new recruits, including people with disabilities. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

3. Promotion

3.1. Please report the total number of promotions into each occupational level, including people with disabilities. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

4. Termination

4.1. Please report the total number of terminations in each occupational level, including people with disabilities. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

SECTION D: SKILLS DEVELOPMENT

5. Skills Development

5.1. Please report the total number of people including people with disabilities, who received training ONLY for the purpose of achieving the numerical goals, and not the number of training courses attended by individuals. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Total
	A	C	I	W	A	C	I	W	
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									
TOTAL PERMANENT									
Temporary employees									
GRAND TOTAL									

SECTION E: NUMERICAL GOALS & TARGETS**6. Numerical goals**

6.1. Please indicate the numerical goals as contained in the EE Plan (i.e. the entire workforce profile **including people with disabilities**) you project to achieve at the end of your current Employment Equity Plan in terms of occupational levels. Note: A=Africans, C=Coloureds, I=Indians and W=Whites:

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

7. Numerical targets

7.1. Please indicate the numerical targets as contained in the EE Plan (i.e. the entire workforce profile **including people with disabilities**) you project to achieve at the end of the next reporting cycle, in terms of occupational levels. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

SECTION F: MONITORING & EVALUATION**8. Consultation**

8.1. Please indicate below the stakeholders that were involved in the consultation process when developing and implementing your Employment Equity Plan and the preparation of this Employment Equity Report.

Consultation	Yes	No
Consultative body or employment equity forum		
Registered trade union(s)		
Employees		

8 of 9 EEA2

9. Barriers and affirmative action measures

9.1. Please indicate which categories of employment policy or practice barriers to employment equity were identified. If your answer is 'Yes' to barriers in any of the categories, please indicate whether or not there are affirmative action measures developed and the time-frames to overcome them.

Categories	BARRIERS		AFFIRMATIVE ACTION MEASURES		TIME-FRAME FOR IMPLEMENTATION OF AA MEASURES	
	YES	NO	YES	NO	START DATE	END DATE
Recruitment procedures						
Advertising positions						
Selection criteria						
Appointments						
Job classification and grading						
Remuneration and benefits						
Terms & conditions of employment						
Job assignments						
Work environment and facilities						
Training and development						
Performance and evaluation						
Promotions						
Transfers						
Succession & experience planning						
Disciplinary measures						
Dismissals						
Retention of designated groups						
Corporate culture						
Reasonable accommodation						
HIV&AIDS prevention and wellness programmes						
Assigned senior manager(s) to manage EE implementation						
Budget allocation in support of employment equity goals						
Time off for employment equity consultative committee to meet						

10. Monitoring and evaluation of implementation

10.1. How regularly do you monitor progress on the implementation of the Employment Equity Plan? Please choose one.

Monthly	Quarterly

10.2. Did you achieve the annual objectives as set out in your Employment Equity Plan for this period?

Yes	No	Please explain

SECTION G: Signature of the Chief Executive Officer/Accounting Officer

Chief Executive Officer/Accounting Officer	
I	----- (full Name) CEO/Accounting Officer of

hereby declare that I have read, approved and authorized this report.	
Signed on this	-----day of -----(month) year-----
At (place):	-----

Chief Executive Officer/Accounting Officer	

SUMMARY OF THE EMPLOYMENT EQUITY ACT, 55 OF 1998, AS AMENDED ISSUED IN TERMS OF SECTION 25(1)**1. Chapter I – Definition, purpose, interpretation and application****Definitions: Section 1**

- (a) Designated groups mean black people, women and people with disabilities who are citizens of the Republic of South Africa by birth or descent, or became citizens of the Republic of South Africa by naturalisation: before 27 April 1994 or after 26 April 1994 and who would have been entitled to acquire citizenship by naturalization prior to that date but were precluded by apartheid policies.
- (b) Designated employer means an employer who employs 50 or more employees, or an employer who employs fewer than 50 employees, but has a total annual turnover as reflected in Schedule 4 of the Act; municipalities and organs of State. Employers can also volunteer to become designated employers.
- (c) Temporary employees are employees who are employed for less than three months.

Purpose of the Act: Section 2

The purpose of this act is to achieve equity in the workplace by-

- (a) Promoting equal opportunity and fair treatment in employment through the elimination of unfair discrimination; and
- (b) Implementing affirmative action measures to redress the disadvantages in employment experienced by designated groups to ensure their equitable representation in all occupational levels in the workforce.

Application of the Act: Section 4

- (a) Chapter II applies to all employers and employees. Chapter III applies to designated employers and people from designated groups.
- (b) The South African National Defence Force, National Intelligence Agency, and South African Secret Services are excluded from this Act.

2. Chapter II – prohibition of unfair discrimination

- (a) No person may unfairly discriminate, directly or indirectly, against an employee in any employment policy or practice, on one or more grounds including race, gender, sex, pregnancy, marital status, family responsibility, ethnic or social origin, colour, sexual orientation, age, disability, religion, HIV status, conscience, belief, political opinion, culture, language, birth or on any other arbitrary ground.
- (b) It is not unfair discrimination to promote affirmative action consistent with the Act or to prefer or exclude any person on the basis of an inherent job requirement.

2.1. Equal pay for work of equal value: Section 6(4)

- (a) Employers may not unfairly discriminate against employees by providing different terms and conditions of employment between employees of the same employer performing the same or substantially the same work or work of equal value that is directly or indirectly based on any one or more grounds listed in subsection 6(1) or on any other arbitrary ground.

2.2. Medical testing: Section 7

- (a) Medical testing of an employee is permissible only when legislation requires testing or when this is justifiable for various reasons.
- (b) HIV testing is prohibited unless such testing is determined to be justifiable by the Labour Court.

2.3. Psychometric testing: Section 8

Psychometric testing and other similar assessments of an employee are prohibited unless the test or assessment being used has been scientifically shown to be valid and reliable, can be applied fairly to all employees, is not biased against any employee; and has been certified by the Health Professions Council of South Africa (HPCSA) established under the Health Professions Act, 56 of 1974 or any other body which may be authorized by law to certify such tests or assessments.

2.4. Disputes concerning Chapter 2: Section 10

- (a) An employee, or applicant for employment, may refer a dispute concerning alleged unfair discrimination, medical or psychological testing to the CCMA for conciliation. This must be done within six months of the alleged discrimination or testing.
- (b) If a dispute is not resolved after conciliation, any party to the dispute may refer it to the Labour Court for adjudication. The parties to a dispute may also agree to refer the dispute for arbitration.
- (c) Unfair dismissal disputes in which unfair discrimination is alleged must be dealt with in terms of the Labour Relations Act. The dismissal must be referred to the CCMA within 30 days.
- (d) An employee may refer a dispute to the CCMA for arbitration if :—
 - (i) the employee alleges sexual harassment; and
 - (ii) in any other case, where the employee earns less than the amount prescribed by the Minister in terms of section 6(3) of the Basic Conditions of Employment Act; or
- (e) Any party may refer the dispute to the CCMA for arbitration.

3. Chapter III – Affirmative Action**3.1 Duties of a designated employer: Section 13**

- (a) A designated employer must implement affirmative action measures for designated groups to achieve employment equity.
- (b) In order to implement affirmative action measures, a designated employer must—
 - (i) Consult with employees;
 - (ii) Conduct analysis;
 - (iii) Prepare an Employment Equity Plan; and
 - (iv) Report to the Director-General on progress made in the implementation of the plan.

3.2 Affirmative action measures: Section 15

- (a) Affirmative action measures are measures intended to ensure that suitably qualified employees from designated groups have equal employment opportunities and are equitably represented in all occupational levels of the workforce.
- (b) Such measures must include:
 - (i) Identification and elimination of barriers with an adverse impact on designated groups;
 - (ii) Measures which promote diversity;
 - (iii) Making reasonable accommodation for people from designated groups;
 - (iv) Retention, development and training of designated groups (including skills development); and
 - (v) Preferential treatment and numerical goals to ensure equitable representation, which exclude quotas.
- (c) Designated employers are not required to take any decision regarding an employment policy or practice that would establish an absolute barrier to prospective or continued employment or advancement of people not from designated groups.

3.3 Consultation: Section 16 and 17

- (a) A designated employer must consult with its employees and their representatives on employment equity matters
- (b) Designated employers should consult with employees both from designated and non-designated groups, and employees representing the interests of individuals from the various occupational levels.
- (c) Matters for consultation must include issues relating to the conducting of an analysis, preparing and implementing an Employment Equity Plan and preparation and submission of employment equity reports.

3.4 Disclosure of information: Section 18

To ensure meaningful consultation, the employer must disclose relevant information to the consulting parties, subject to section 16 of the Labour Relations Act 66 of 1995.

3.5 Analysis: Section 19

A designated employer must conduct an analysis of employment policies, practices, procedures and the work environment so as to identify employment barriers that adversely affect members of the designated groups. The analysis must also include the development of a workforce profile to determine to what extent designated groups are under-represented in the workplace.

3.6. Employment Equity Plan: Section 20

- (a) A designated employer must prepare and implement an Employment Equity Plan, which must not be shorter than one year and not longer than five years, and should include a timetable for the achievement of goals and objectives for each year of the plan.
- (b) The Director-General may apply to the Labour Court to impose a fine in terms of Schedule 1 for failure to prepare and implement an Employment Equity Plan.

3.7. Report: Section 21

- (a) A designated employer must submit a report to the Director-General annually on the first working day of October or by 15 January of the following year in the case of electronic reporting.
- (b) The Labour Court may, on application by the Director-General, impose a fine contemplated in Schedule 1 of this Act for failure to report.

3.8. Designated employer must assign a manager: Section 24

A designated employer must assign one or more senior managers to ensure implementation and monitoring of the Employment Equity Plan and must make available necessary resources for this purpose.

3.9. Income Differentials: Section 27

- (a) A statement of remuneration and benefits received in each occupational level of that employer's workforce must be submitted by a designated employer to the Employment Conditions Commission (ECC).
- (b) Where disproportionate income differentials or unfair discrimination in terms and conditions of employment as contemplated by section 6(4) of the Act are reflected in the statement contemplated in sub-regulation (a), a designated employer must take measures to progressively reduce such differentials subject to guidance as may be given by the Minister as contemplated in the regulations.

4. Chapter V - Monitoring, Enforcement and Legal Proceedings**4.1 Monitoring: Section 34**

Employees or trade union representatives can monitor the implementation of the Act and report any contraventions to the relevant bodies.

4.2 Powers of the Labour Inspector: Section 35

Labour Inspectors are authorised to conduct an inspection as provided for in section 65 and 66 of the Basic Conditions of Employment Act, 1997.

4.3 Undertaking to comply: Section 36

- (a) If the inspector has reasonable grounds to believe a designated employer has failed to comply with its obligations in terms of the Act, the inspector may request and obtain a written undertaking to comply within a specified period.
- (b) If an employer fails to comply with an undertaking, the Director-General may apply to the Labour Court to make such an undertaking an order of the Labour Court.

4.4 Compliance Order: Section 37

- (a) A labour inspector may issue a compliance order to a designated employer if that employer has failed to comply with sections 16, 17, 19, 22, 24, 25, or 26 of this Act.

- (b) If an employer fails to comply with an undertaking, the Director-General may apply to the Labour Court to make such an undertaking an order of the Labour Court.

4.5 Review by Director-General: Section 43 , 44 and 45

- (a) The Director-General may conduct a review to determine whether an employer is complying with the Act.
- (b) The outcome of the review may result in the Director-General approving the designated employers' Employment Equity Plan: or may make recommendations to fulfil the requirements of the Act.
- (c) If an employer fails to comply with a request made by the Director-General in terms of section 43(2) or a recommendation made by the Director-General in terms of section 44 (b), the Director-General may apply to the Labour Court for an order directing the employer to comply with the request or recommendation or to impose a fine in terms of Schedule 1 of this Act.

4.6 Powers of the Labour Court: Section 50

The Labour Court has the powers to make any appropriate orders, award compensation or impose fines.

4.7 Protection of employee Rights: Section 51

The Act protects employees who exercise their rights and obligations under the Act against victimisation, obstruction and undue influence.

5. Chapter VI – General Provisions

5.1 State contracts: Section 53

Designated employers and employers who voluntarily comply with Chapter III, and who seek to do business with any organ of state, will have to apply for a certificate from the Minister confirming their compliance with chapter II and III of the Act. Non-designated employers' compliance certificate will pertain to chapter II.

5.2 Liability of Employers: Section 60

Should employees contravene any provision of this Act while performing their duties; the employer will be liable, unless the employer can prove that it did everything in its power to prevent the undesired act.

labour
Department
of Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 5

EEA4

PLEASE READ THIS FIRST	SECTION A: EMPLOYER DETAILS & INSTRUCTIONS	
PURPOSE OF THIS FORM		
<p>This form enables employers to comply with Section 27 (1) of the Employment Equity Act 55 of 1998 as amended.</p>		
<p>This form contains the format for Income Differential Statement to be completed by designated employers to the Employment Conditions Commission.</p>		
WHO COMPLETES THIS FORM?		
<p>All designated employers who are required to submit a report in terms of Section 27(1) of the Employment Equity Act, 55 of 1998 as amended. Employers who wish to voluntarily comply with the reporting requirements of the Act are also required to complete this form.</p>		
WHEN SHOULD EMPLOYERS REPORT?		
<p>Designated employers must submit the Income Differential Statement annually on the first working day of October or by 15 January of the following year in the case of electronic reporting.</p>		
<p>Employers who become designated on or after the first working day of April but before the first working day of October must submit their Income Differential Statement on the first working day of October of the following year.</p>		
SEND TO:		
<p>Employment Equity Registry The Department of Labour Private Bag X117 Pretoria 0001</p>		
<p>Online reporting: www.labour.gov.za Helpline: 0860101018</p>		
NO FAXED OR E-MAILED REPORTS WILL BE ACCEPTED		
	Trade name	
DTI registration name		
DTI registration number		
PAYE/SARS number		
UIF reference number		
EE reference number		
Seta classification		
Industry/Sector		
Telephone number		
Postal address		
Postal code		
City/Town		
Province		
Physical address		
Postal code		
City/Town		
Province		
Details of CEO/Accounting Officer at the time of submitting this report		
Name and surname		
Telephone number		
Fax number		
Email address		
Details of Employment Equity Senior Manager at the time of submitting this report		
Name and Surname		
Telephone number		
Fax number		
Email address		
Business type		
<input type="checkbox"/> Private Sector	<input type="checkbox"/> State-Owned Enterprise	
<input type="checkbox"/> National Government	<input type="checkbox"/> Provincial Government	
<input type="checkbox"/> Local Government	<input type="checkbox"/> Educational Institution	
<input type="checkbox"/> Non-profit Organisation		
Information about the organisation at the time of submitting this report		
Number of employees in the organisation	<input type="checkbox"/> 0 to 49 <input type="checkbox"/> 50 to 149 <input type="checkbox"/> 150 or more	
Is your organisation an organ of State?	<input type="checkbox"/> Yes <input type="checkbox"/> No	
Is your organisation part of a group / holding company?	<input type="checkbox"/> Yes <input type="checkbox"/> No	
If yes, please provide the name.		
Year for which this report is submitted		

SECTION B: THE FOLLOWING MUST BE TAKEN INTO CONSIDERATION WHEN COMPLETING THE EEA4 FORMS

1. All employees (including Foreign Nationals) must be included when completing the EEA4 form in the appropriate space provided in the table below. Temporary employees are employees employed to work for less than three months.
2. Calculation of remuneration must include twelve months, which must be in line with the period covered by the EEA2 reporting form. In the case of employees who have not worked a full twelve month period an amount equivalent to the annual salary should be furnished, e.g. if a person worked for three months and earned R30 000, the annual equivalent will be $(R30\ 000 / 3) * 12$, which means the annual equivalent for this person will be R120 000. All payment amounts to be reflected in the table below must be rounded to the nearest Rand (R) and included as total remuneration for each group in terms of race and gender.
3. No blank spaces, commas (,), full stops or decimal points (.) or any other separator should be included when capturing the payment amounts in each of the cells in the table below – for example R7 345 567.22 must be captured as 7345567 with no separators.
4. The payments below indicate what must be included and what must be excluded in an employee's remuneration for the purposes of calculating pay in order to complete the EEA4 form.
 - 4.1. **Included**
 - (a) Housing or accommodation allowance or subsidy or housing or accommodation received as a benefit in kind;
 - (b) Car allowance or provision of a car, except to the extent that the car is provided to enable the employee to work;
 - (c) Any cash payments made to an employee, except those listed as exclusions in terms of this schedule;
 - (d) Any other payment in kind received by an employee, except those listed as exclusions in terms of this schedule;
 - (e) Employer's contributions to medical aid, pension, provident fund or similar schemes; and
 - (f) Employer's contributions to funeral or death benefit schemes.
 - 4.2. **Excluded**
 - (a) Any cash payment or payment in kind provided to enable the employee to work (for example, an equipment, tool or similar allowance or the provision of transport or the payment of a transport allowance to enable the employee to travel to and from work);
 - (b) A relocation allowance;
 - (c) Gratuities (for example, tips received from customers) and gifts from the employer;
 - (d) Share incentive schemes;
 - (e) Discretionary payments not related to an employee's hours of work or performance (for example, a discretionary profit-sharing scheme);
 - (f) An entertainment allowance; and
 - (g) An education or schooling allowance.
5. The value of payments in kind must be determined as follows –
 - (a) a value agreed to in either a contract of employment or collective agreement, provided that the agreed value may not be less than the cost to the employer of providing the payment in kind; or
 - (b) the cost to the employer of providing the payment in kind.
6. An employee is not entitled to a payment or the cash value of a payment in kind as part of remuneration if-
 - (a) the employee received the payment or enjoyed, or was entitled to enjoy, the payment in kind during the relevant period; or
 - (b) in the case of a contribution to a fund or scheme that forms part of remuneration, the employer paid the contribution in respect of the relevant period.
7. If an employee's remuneration or wage fluctuates significantly from period to period, any payment to that employee in terms of the BCEA must be calculated by reference to the employee's remuneration or wage during-
 - (a) the preceding 13 weeks; or
 - (b) if the employee has been in employment for a shorter period, that period.

3 of 5 EEA4

SECTION C: INCOME DIFFERENTIALS STATEMENT

Please use the table below to indicate the number of employees, including people with disabilities, and their remuneration in each occupational level in terms of race and gender.

Occupational levels		MALE					FEMALE					FOREIGN NATIONALS			Total
		A	C	I	W	A	C	I	W	M	F				
Top Management	Number of workers														
	Remuneration														
Senior Management	Number of workers														
	Remuneration														
Professionally qualified and experienced specialists and mid-management	Number of workers														
	Remuneration														
Skilled technical and academically qualified workers, junior management, supervisors, foremen and superintendents	Number of workers														
	Remuneration														
Semi-skilled and discretionary decision making	Number of workers														
	Remuneration														
Unskilled and defined decision making	Number of workers														
	Remuneration														
TOTAL PERMANENT	Number of workers														
	Remuneration														
Temporary employees	Number of workers														
	Remuneration														
TOTAL	Number of workers														
	Remuneration														

4 of 5 EEA4

SECTION D: Please indicate the key reason(s) for differentiation in income in each occupational level that apply to your organisation. Please use (X) to mark the applicable key reason(s).

OCCUPATIONAL LEVELS	REASONS FOR INCOME DIFFERENTIALS						
	Seniority or length of service	Qualifications, ability, competence or potential	Performance, quantity or quality of work	Demotion	Experiential training	Shortage of relevant skills	Other relevant factor
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							
Temporary employees							

SECTION E: Signature of the Chief Executive Officer/Accounting Officer

Chief Executive Officer /Accounting Officer
I -----(full Name) CEO/Accounting Officer of -----

hereby declare that I have read, approved and authorized this information.
Signed on this -----day of ----- (month) year -----
At (place): -----

Chief Executive Officer/Accounting Officer

DEPARTMENT OF LABOUR

WRITTEN UNDERTAKING

PLEASE READ THIS
FIRSTPURPOSE OF THIS
FORM

To obtain a written undertaking from the employer in terms of Section 36 to comply with the requirements of the Employment Equity Act, 55 of 1998, as amended.

WHO COMPLETES THIS
FORM?

An employer, assisted by a labour inspector.

WHO RECEIVES THIS
FORM?

This form goes to the inspector.

PLEASE NOTE:

A labour inspector may request and obtain a written undertaking from a designated employer to comply with the provisions of Section 36 (1) within a specified period.

Failure to comply with this undertaking may result in the Director-General applying to the Labour Court, to make this undertaking, or any part thereof, an order of the Labour Court in terms of Section 36(2).

Employer Details

Trade name.....

DTI registration name

PAYE/SARS No.....

EE Ref. No.....

Industry/Sector.....

Tel No.....

Fax No.....

Postal address.....

Physical address.....

Name & Surname of the CEO/Accounting Officer

.....

Email address.....

Please tick the applicable box below as an undertaking to comply with the following provisions of the Act and its regulations.

- i. Consult with employees (section 16 read with section 17) ☐

Please specify

- ii. Conduct an analysis (section 19) ☐

Please specify

2 of 2 EEA5

- iii. Publish report (section 22) ☐
- iv. Assign responsibility to one or more senior managers (section 24) ☐
- v. Inform employees (section 25) ☐
- vi. Keep records (section 26) ☐

1. You are required to comply with this written undertaking within.....days of receipt hereof. **Failure to comply with this undertaking may result in the Director-General applying to the Labour Court, to make this undertaking, or any part thereof, an order of the Labour Court in terms Section 36(2).**

OBTAINED ONDay of (Month).....Year

At (Place).....

SIGNED: EMPLOYER/ ON BEHALF OF EMPLOYER

.....

SIGNED: LABOUR INSPECTOR

CONTACT DETAILS OF INSPECTOR:

PHYSICAL ADDRESS.....

.....

.....

.....

PAGE 1 OF 2

EEA6

PLEASE READ THIS FIRST**PURPOSE OF THIS FORM**

This form is used to issue a compliance order to an employer who has failed to comply with sections 16, 17, 19, 22, 24, 25 or 26 of the Employment Equity Act, 55 of 1998, as amended.

Failure to comply with this compliance order may result in the Director-General applying to the Labour Court, to make this compliance order an order of the Labour Court.

WHO COMPLETES THIS FORM?

A labour inspector fills this form.

WHO RECEIVES THIS FORM?

This form goes to the employer.

PLEASE NOTE:

The employer must display a copy of this order prominently at a place accessible to the affected employees at each workplace named in it in terms of Section 25(2)(b).

DEPARTMENT OF LABOUR**COMPLIANCE ORDER**

Ref/Case No:

Employer Details

Trade name.....

DTI registration name

PAYE/SARS No.....

EE Ref. No.....

Industry/Sector.....

Tel No.....

Fax No.....

Postal address.....

Physical address.....

Name & Surname of the CEO/Accounting Officer

.....

Email address.....

1. You are required to comply with the following provisions of the Act and its regulations. Failure to comply with this compliance order may result in the Director-General applying to the Labour Court, to make this compliance order an order of the Labour Court.

(Tick the applicable box(es) below)

- i. Consult with employees (section 16 read with section 17) ☐
- ii. Conduct an analysis (section 19) ☐
- iii. Publish the report (section 22) ☐
- iv. Assign responsibility to one or more senior managers (section 24) ☐
- v. Inform employees (section 25) ☐
- vi. Keep records (section 26) ☐

PAGE 2 OF 2

EEA6

2. You are required to comply with this compliance order within.....days of receipt hereof. **The employer must display a copy of this order prominently at a place accessible to the affected employees at each workplace named in it in terms of Section 25(2)(b).**

OBTAINED ONDay of (Month).....Year

At (Place).....

SIGNED: EMPLOYER.....

SIGNED: LABOUR INSPECTOR / ON BEHALF OF EMPLOYER

.....

CONTACT DETAILS OF INSPECTOR:

PHYSICAL ADDRESS.....

.....

.....

.....

labour
Department:
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 4

EEA7

DIRECTOR-GENERAL REVIEW ASSESSMENT FORM

INSTRUCTIONS

The following are instructions for the completion of this Assessment Form:

In this Assessment Form the term "Company or Organisation" is used to refer to the Designated Employer who is being required to submit documentation in terms of Section 43 of the Employment Equity Act as amended.

- 1) The designated employer must complete **all sections** of the Assessment Form.
- 2) The designated employer must respond in the spaces provided in the Assessment Form and where "YES" is indicated provide supporting information or evidence as a schedule or annexure with the relevant heading.
- 3) The annexure, supporting information and evidence that is submitted must be numbered as per each section of the Assessment Form.
- 4) All information must be submitted in hard copies.
- 5) Should information requested not be completed and submitted in the required format, it may result in the Director-General applying to the Labour Court to use remedies available in terms of Section 45 of the Act.
- 6) The completed Assessment Form must be signed by the Chief Executive Officer/Accounting Officer.
- 7) Should the designated employer have an enquiry regarding the completion of the Assessment Form, please contact:

THE DEPARTMENT OF LABOUR	
Contact Person:	
Address:	
Tel.:	
Fax:	
E-mail:	

NB. The Assessment Form must be delivered to the above address.

labour
Department
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 2 OF 4

EEA7

DIRECTOR-GENERAL REVIEW ASSESSMENT FORM

SECTION A: EMPLOYER DETAILS

PLEASE READ THIS FIRST	SECTION A: EMPLOYER DETAILS	
<p>PURPOSE OF THIS FORM</p> <p>This form enables designated employers to comply with Section 43 of the Employment Equity Act 55 of 1998 as amended.</p> <p>This form contains the format for the Director-General Review of designated employers. All employers are required to use this form.</p> <p>WHO COMPLETES THIS FORM?</p> <p>All designated employers who are subjected to the Director-General Review and required to submit information in terms of section 43 of the Employment Equity Act, 55 of 1998 as amended.</p>	Trade name	
	DTI registration name	
	DTI registration number	
	PAYE/SARS number	
	UIF reference number	
	EE reference number	
	Industry/Sector	
	Seta classification	
	Telephone number	
	Postal address	
	Postal code	
	City/Town	
	Province	
	Physical address	
	Postal code	
	City/Town	
	Province	
	Details of CEO/Accounting Officer at the time of submitting this form	
	Name and Surname	
	Telephone number	
	Fax number	
	Email address	
	Details of Assigned Senior Manager for EE at the time of submitting this form	
	Name and Surname	
	Telephone number	
Fax number		
Email address		
Business type		
<input type="checkbox"/> Private Sector <input type="checkbox"/> National Government <input type="checkbox"/> Local Government <input type="checkbox"/> Non-profit Organisation	<input type="checkbox"/> State-Owned Enterprise <input type="checkbox"/> Provincial Government <input type="checkbox"/> Educational Institution	
Information about the organisation at the time of submitting this Assessment form		
Number of employees in the organisation	
Date of submitting this form DD/MM/YYYY	

labourDepartment:
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 3 OF 4

EEA7

2. SECTION B: ASSIGNED EE MANAGER

2.1 Did you assign senior manager(s) in terms of section 24?

Yes

☐

No

☐

2.1.1 If yes, please provide proof detailing the assignment of responsibilities as outlined. (E.g. letter of assignment detailing responsibilities and mandate)

3. SECTION C: CONSULTATION

3.1 Does your organisation have representative forum(s) set up for consultation on employment equity in terms of section 16?

Yes

☐

No

☐

3.1.1 If yes, please provide proof by means of the composition of the forum; set of minutes covering the previous twelve months reporting period accompanied by agendas and signed attendance registers.

4. SECTION D: EMPLOYMENT EQUITY ANALYSIS

4.1. Did your company conduct an analysis of the **workforce, policies, procedures, practices and the work environment** in terms of section 19?

Yes

☐

No

☐

4.1.1 If yes, please provide documentary proof in the form of Report(s) detailing the outcome of your analysis in line with the EEA12 template. Please note that presentation slides or copies of employment policies will **NOT** be accepted.

5. SECTION E: EMPLOYMENT EQUITY PLAN

5.1. Does your organisation have a current Employment Equity (EE) Plan in terms of section 20, which includes Affirmative Action measures as outlined in the EEA13 template?

Yes

☐

No

☐

labour
Department:
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 4 OF 4

EEA7

- 5.1.1 If yes, please attach a copy of your current EE Plan. In case of a consolidated plan, please include the individual plans of each operation included in the consolidated plan.

6. SECTION F: ANALYSIS OF INCOME DIFFERENTIAL STATEMENT

- 6.1. Please provide current Income Differential information by using the attached template.

7. SECTION G: SIGNATURE OF CHIEF EXECUTIVE OFFICER/ACCOUNTING OFFICER

Chief Executive Officer/Accounting Officer

I ----- (full Name) CEO/Accounting Officer of

hereby declare that I have read, approved and authorized this information.

Signed on this ----- day of ----- (month) year -----

At (place): -----

Chief Executive Officer /Accounting Officer

DEMOGRAPHIC PROFILE OF THE NATIONAL AND REGIONAL ECONOMICALLY ACTIVE POPULATION

WHERE TO FIND INFORMATION ABOUT THE ECONOMICALLY ACTIVE POPULATION (EAP)?

Statistics South Africa provides demographic data using Quarterly Labour Force Surveys (QLFS) from time to time. The Quarterly Labour Force Surveys provide statistics on the national and provincial Economically Active Population (EAP) in terms of race and gender. Employers can access this information directly from Statistics South Africa. This information must be used by employers when consulting with employees, conducting an analysis and when preparing and implementing Employment Equity Plans.

This information is reviewed annually, and also made available in the Commission for Employment Equity (CEE) Annual Reports, which may be accessed from the Department of Labour website www.labour.gov.za.

OCCUPATIONAL LEVELS

WHAT IS THE PURPOSE OF THIS ANNEXURE?

Job evaluation or grading systems are used by many organisations to measure jobs according to their content and establish the comparative worth between jobs.

This annexure provides a table of equivalent occupational levels that may be used by employers when completing the EEA2 and EEA4 forms.

INSTRUCTIONS

The table below indicates the occupational levels within organisations as developed through the use of different job evaluation or grading systems. The table provides equivalent levels from each of these job evaluation systems.

Organisations that do not have job evaluation and grading systems should use the table below for guidance to determine the occupational levels in their organisations.

2 of 2 EEA9

OCCUPATIONAL LEVELS	Paterson Classic (levels)	Paterson Modern (bands)	ReMeasure (points)	Hay Units (points)	Hay Decision Tree (points)	Peronnes (points)	Task (levels)	JEasy (levels)	DESCRIPTION
Top Management/ Executives	F+1 – F+5	G Band ¹	300-349	3581-7160		1++			Controls the functional integration of the business. Determines the overall strategy and objectives of the business. Directs the company into the future. The nature of the work and focus is long-term. Sign-off on policy or strategy
	F1 – F5	F Lower-F Upper	250-299	1801-3580	225-275	1 to 1+	23-28	6a-6e	
Senior Management	E1-E5	E Lower-E Upper	200-249	735-1800	175-224	4-2	18-22	5a-5e	Knowledge of entire business area/BU/company or group. Provide inputs for formulation of the overall Organisational strategy. Translates the overall strategy into business plans for BU/Functional Unit, thereby operationalising organisational strategy. Implements and manages business plan, goals and objectives and ensures the achievement of overall key Organisational/BU/Functional outputs. Manages the development of innovation and change
Professionally Qualified & experienced specialists/mid-management	D1-D5	D Lower-D Upper	150-199	371-734	125-174	7-4	14-18	4a-4e	Professional knowledge of sub-discipline or discipline. Provide input in the formulation of Organisational/Functional Unit business plans. Formulate and implement departmental/team plans that will support the BU business plans. Optimisation of resources (finances, people, material, information and technology) to achieve given objectives in most productive and cost effective way.
Skilled Technical & Academically Qualified/ Junior Management/ Supervisors/ Foremen/ Superintendents	C1-C5	C Lower-C Upper	100-149	192-370	75-124	11-7	9-13	3a-3e	Applies broad knowledge of products, techniques and processes. Evaluates procedures and applies previous experience. A good solution can usually be found. Determines own priorities. What has to be done is stipulated; but may require initiative in terms of how it should be done
Semi-Skilled & discretionary decision-making	B1-B5	B Lower-B Upper	50-99	85-191	25-74	15-11	4-8	2a-2e	Accountable for direct product, process or service quality. Incremental improvement of existing processes and procedures according to clear guidelines. Choosing of correct action on the basis of set standards, training procedures and past experience
Unskilled & defined decision-making	A1-A3	A	20-49	54-84	0-24	19-16	1-3	1a-1c	Steps to accomplish work or processes are clearly defined and understood. Tasks are sometimes repetitive and uncomplicated and the work cycle is short

¹ The F+1 – F+5 levels are commonly referred to as the G Band in industry and extend beyond the Paterson Classic F5 band.

PAGE 1 OF 2

EEA10

SUMMARY OF THE EMPLOYMENT EQUITY PROGRESS REPORT TO BE INCLUDED IN THE ANNUAL REPORT

Every designated employer is required in terms of Section 22 of the Act to publish a summary of their employment equity report in that employer's annual report. Every employer who is required to comply with Section 22 must follow the format below.

Occupational levels

Please report the total number of **employees (including employees with disabilities)** in each of the following **occupational levels**. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

Please report the total number of **employees for people with disabilities ONLY** in each of the following **occupational levels**. Note: A=Africans, C=Coloureds, I=Indians and W=Whites

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

labour
Department
of Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 1

EEA11

APPLICATION FOR EMPLOYMENT EQUITY REPORT

PLEASE READ THIS FIRST

PURPOSE OF THIS FORM

The form is used to request the Employment Equity Report (Form EEA2) of an employer from the Department of Labour. It is issued in terms of Section 21(5) of the Employment Equity Act, 55 of 1998 as amended.

WHO COMPLETES THIS FORM?

The applicant who is making the request.

INSTRUCTIONS

Please complete a separate form for each employer's report requested and address it to the Employment Equity Registry.

SEND TO:

Employment Equity Registry
(Application for EE Report)
Department of Labour
Private Bag X117
Pretoria
0001

www.labour.gov.za
Helpline: 0860101018

Section A: Applicant details:

Name and Surname:	
ID Number:	
Organisation/Institution	
Address:	
Town / City:	
Postal Code	
Telephone No.:	
Fax No:	
E-mail Address:	
Date of application:	

Section B: Reason for this request:

--

Section C: Report requested:

Name of Employer :
*EE Reference No. :
Indicate the year(s) of the report(s) requested:

*(Please consult the EE Public Register available on the departmental website to obtain the EE Reference no.)

PLEASE READ THIS FIRST 	DEPARTMENT OF LABOUR
<p>PURPOSE OF THIS FORM</p> <p>Designated employers are expected to complete this template in order to comply with Section 19, which must include an analysis of their workforce profile, policies, procedures, practices and environment.</p> <p>Section 19(1) of the EEA requires a designated employer to 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.</p> <p>Section 19(2) indicates that the analysis must include a profile to determine the under-representation of people from the designated groups in the various occupational levels in the workforce.</p>	<p style="text-align: center;">TEMPLATE FOR REPORTING ON ANALYSIS (Section 19)</p> <p>Employer Details</p> <p>Trade name.....</p> <p>DTI Registration name.....</p> <p>PAYE/SARS No.....</p> <p>EE Ref No.....</p> <p>Industry/Sector.....</p> <p>Province.....</p> <p>Tel No.....</p> <p>Fax No.....</p> <p>Postal address.....</p> <p>.....</p> <p>Physical address.....</p> <p>.....</p> <p>Province</p> <p>Name & Surname of the CEO/Accounting Officer</p> <p>.....</p> <p>Email address.....</p>

ANALYSIS: SECTION 19

A designated employer is required to conduct an analysis of their workplaces.

According to section 19(1) of the Employment Equity Act, a designated employer must 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;

In order for a designated employer to comply with this provision, the following template should be utilized to furnish the required information.

1. QUALITATIVE ANALYSIS

1.1. BARRIERS AND AFFIRMATIVE ACTION MEASURES (*policies, procedures and/or practice*)

In order to conduct an analysis of policies, procedures and/or practice, barriers are identified and proposed affirmative action measures established to respond to such barriers. Please note that the information below serves as a baseline to inform the 'Barriers and Affirmative Action measures (non-numerical goals) in the Employment Equity Plan (EE Plan).

CATEGORIES	BARRIERS AND AFFIRMATIVE ACTION MEASURES			
	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice			BARRIERS (PLEASE PROVIDE NARRATION) (briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)
	POLICY	PROCEDURE	PRACTICE	
Recruitment				
Advertising positions				
Selection criteria				
Appointments				
Job classification and grading				
Remuneration and benefits				
Terms & conditions of employment				
Work environment and facilities				
Training and development				
Performance and evaluation				

4 of 9 EEA12

BARRIERS AND AFFIRMATIVE ACTION MEASURES				
CATEGORIES	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice			BARRIERS (PLEASE PROVIDE NARRATION) (briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)
	POLICY	PROCEDURE	PRACTICE	
Succession & experience planning				
Disciplinary measures				
Retention of designated groups				
Corporate culture				
Reasonable accommodation				
HIV/AIDS prevention and wellness programmes				
Assigned senior manager(s) to manage EE implementation				
Budget allocation in support of employment equity goals				
Time off for employment equity consultative committee to meet				
				PROPOSED AFFIRMATIVE ACTION MEASURES (PLEASE PROVIDE NARRATION) (briefly describe the affirmative action measures to be implemented in response to barriers identified for each category)

2. QUANTITATIVE ANALYSIS

Section 19(2) of the EEA requires that a designated employer must include a profile, as prescribed of the designated employer's workforce within each occupational level in order to determine the degree of under-representation of people from designated groups in various occupational levels in that employer's workforce.

In order for a designated employer to comply with this provision, the following template should be utilised to furnish the required information.

2.1 SNAPSHOT OF WORKFORCE PROFILE

Workforce profile Information contained in the two tables below in terms of race, gender and disability is as at ----- (dd/ mm/ yyyy). The first table contains information on all employees, including people with disabilities, and the second table only contains information on people with disabilities.

Table 1: Snapshot of all employees, including people with disabilities

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

Table 2: Snapshot of people with disabilities ONLY

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

2.2 ANALYSIS OF WORKFORCE PROFILE BY OCCUPATIONAL LEVEL

The analysis is done separately for each occupational level and for each race and gender intersection in terms of African male, Coloured male, Indian male, White male, African female, Coloured female, Indian female, White male, Foreign National male and Foreign National female.

A similar analysis is done pertaining to the representation of people with disabilities (PWDs) without the Economically Active Population (EAP). The degree of under representation of the designated groups is determined by taking into account the Economically Active Population as outlined in the EEA8 of these regulations.

TOP MANAGEMENT

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

SENIOR MANAGEMENT

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

PROFESSIONALLY QUALIFIED

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

SKILLED TECHNICAL

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

SEMI-SKILLED

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

UNSKILLED

	MALE				FEMALE				FOREIGN NATIONAL		TOTAL
	A	C	I	W	A	C	I	W	MALE	FEMALE	
EAP											
ACTUAL											
%											
COMMENTS: Underneath each table, furnish the findings, including proposed strategies on how under-representation will be addressed.											

labour
Department
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 16

EEA13

PLEASE READ THIS FIRST**DEPARTMENT OF LABOUR****PURPOSE OF THIS FORM**

Section 20 requires designated employers to prepare and implement an Employment Equity Plan which will achieve reasonable progress towards employment equity in the employer's workforce. An Employment Equity Plan must state-

- (a) The objectives to be achieved for each year of the plan
- (b) The affirmative action measures to be implemented as required by section 15(2);
- (c) Where under representation of people from designated groups has been identified by the analysis, the numerical goals to achieve the equitable representation of suitably qualified people from designated groups within each occupational level in the workforce, the timetable within which this is to be achieved, and the strategies intended to achieve those goals;
- (d) The timetable for each year of the plan for the achievement of goals and objectives other than numerical goals;
- (e) The duration of the plan, this may not be shorter than one year or longer than five years;
- (f) The procedures that will be used to monitor and evaluate the implementation of the plan and whether reasonable progress is being made towards implementing employment equity;
- (g) The internal procedures to resolve any dispute about the interpretation or implementation of the plan;
- (h) The persons in the workforce, including senior managers, responsible for monitoring and implementing the plan; and
- (i) Any other prescribed matter.

TEMPLATE FOR EMPLOYMENT EQUITY PLAN (Section 20)

Employer Details

Trade name.....

DTI Registration name.....

PAYE/SARS No.....

EE Ref No.....

Industry/Sector.....

Province.....

Tel No.....

Fax No.....

Postal address.....

Physical address.....

Province

Name & Surname of the CEO/Accounting Officer

Email address.....

1. INTRODUCTION

Section 20 requires that a designated employer prepares and implements an Employment Equity Plan which will achieve reasonable progress towards employment equity. An Employment Equity Plan must state the following:

- a. The objectives to be achieved for each year of the plan should meet the SMART principle as follows:-
 - Specific
 - Measurable
 - Attainable
 - Relevant; and
 - Time bound
- b. Barriers and Affirmative Action Measures must be aligned with those indicated in the audit analysis (section 19(1)) and meet the following requirements:
 - Include time-frames in order to track progress in the implementation of these AA Measures;
 - These time-frames should be within the duration of the EE Plan (no "on-going" permitted) and
 - Include responsible persons to monitor the implementation of these AA Measures (not names of people but designations).
- c. The workforce profile, numerical goals and targets with exact time-frames according to the duration of the plan which must be accompanied by strategies to achieve them as informed by the findings in the audit analysis (as per section 19(2)).
- d. Non-numerical goals according to paragraph b above (no need to repeat the table)
- e. The duration of the plan which may not be shorter than 1 year or longer than 5 years (it must have a start and end date in terms of day, month and year).
- f. Procedures to monitor and evaluate the implementation of the plan (which must state clear roles of stakeholders involved in the monitoring of the plan including time-frames when the monitoring takes place).
- g. Internal procedures to resolve any dispute about the interpretation or implementation of the plan (include the stakeholders involved in resolving the dispute and time-frames allocated for each step of the process)
- h. The persons in the workforce, including senior managers, responsible for monitoring and implementing the plan.
- i. Any other prescribed matter.

NB: It is advisable that at least 6 months before the expiry of the EE Plan a designated employer should prepare a subsequent EE Plan (Successive EE Plan as required by Section 23)

DURATION OF THE PLAN

Section 20 indicates that the duration of the Employment Equity Plan may not be shorter than one year or longer than five years. The duration of the plan must have a specific start and end date, as reflected below: *(Please note that the template shown below is based on a 3 year plan)*

Start date: (dd / mm / yyyy)

to

End date: (dd / mm / yyyy)

2. OBJECTIVES FOR EACH YEAR OF THE PLAN

The objectives for each year of the plan, which should be specific, measurable, attainable, relevant and time bound, are reflected in the table below:

TIMEFRAMES (e.g.)		OBJECTIVES
YEAR 1	1 September 2012-31 August 2013	<ul style="list-style-type: none"> • •
YEAR 2	1 September 2013-31 August 2014	<ul style="list-style-type: none"> • • •
YEAR 3	1 September 2014-31 August 2015	<ul style="list-style-type: none"> • • •

3. BARRIERS AND AFFIRMATIVE ACTION MEASURES

The barriers and Affirmative Action Measures identified in the EE analysis conducted must be included in the EE Plan. These measures must include time-frames to track progress in the implementation of the AA Measures. The time-frames must have specific dates and be within the duration of the EE Plan (no "ongoing" permitted). The designations of responsible persons to monitor the implementation of these AA Measures should be specified.

CATEGORIES	BARRIERS AND AFFIRMATIVE ACTION MEASURES						
	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice		BARRIERS (PLEASE PROVIDE NARRATION) (briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)	AFFIRMATIVE ACTION MEASURES (PLEASE PROVIDE NARRATION) (briefly describe the affirmative action measures to be implemented in response to barriers identified for each category)	TIME-FRAMES		RESPONSIBILITY (Designation)
					START DATE	END DATE	
	POLICY	PROCEDURE	PRACTICE				
Recruitment procedures							
Advertising positions							
Selection criteria							
Appointments							
Job classification and grading							

5 of 16 EEA13

BARRIERS AND AFFIRMATIVE ACTION MEASURES							
CATEGORIES	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice			BARRIERS (PLEASE PROVIDE NARRATION) (briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)	AFFIRMATIVE ACTION MEASURES (PLEASE PROVIDE NARRATION) (briefly describe the affirmative action measures to be implemented in response to barriers identified for each category)	TIME-FRAMES START DATE END DATE	RESPONSIBILITY (Designation)
	POLICY	PROCEDURE	PRACTICE				
Remuneration and benefits							
Terms & conditions of employment							
Work environment and facilities							
Training and development							
Performance and evaluation							
Succession & experience planning							
Disciplinary measures							

6 of 16 EEA13

BARRIERS AND AFFIRMATIVE ACTION MEASURES								
CATEGORIES	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice			BARRIERS (PLEASE PROVIDE NARRATION) (briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)	AFFIRMATIVE ACTION MEASURES (PLEASE PROVIDE NARRATION) (briefly describe the affirmative action measures to be implemented in response to barriers identified for each category)	TIME-FRAMES		RESPONSIBILITY (Designation)
	POLICY	PROCEDURE	PRACTICE			START DATE	END DATE	
Retention of designated groups								
Corporate culture								
Reasonable accommodation								
HIV&AIDS prevention and wellness programmes								
Assigned senior manager(s) to manage EE implementation								

7 of 16 EEA13

BARRIERS AND AFFIRMATIVE ACTION MEASURES								
CATEGORIES	Tick (✓) one or more cells for each category below to indicate where barriers exist in terms of policies, procedures and/or practice			BARRIERS (PLEASE PROVIDE NARRATION)	AFFIRMATIVE ACTION MEASURES (PLEASE PROVIDE NARRATION)	TIME-FRAMES		RESPONSIBILITY (Designation)
	POLICY	PROCEDURE	PRACTICE	(briefly describe each of the barriers identified in terms of policies, procedures and/or practice for each category)	(briefly describe the affirmative action measures to be implemented in response to barriers identified for each category)	START DATE	END DATE	
Budget allocation in support of employment equity goals								
Time off for employment equity consultative committee to meet								

4. WORKFORCE PROFILE, NUMERICAL GOALS AND TARGETS

Workforce profile information is a snapshot of the workforce at a particular date and time, which is used below to conduct an analysis of the workforce and, at the same time, serve as baseline information for the setting of numerical goals and targets.

4.1 SNAPSHOT OF THE CURRENT WORKFORCE PROFILE

The workforce profile snapshot tables used for the conducting of the analysis to inform this plan are used below as a baseline for the setting of numerical goals and targets for each year of the plan.

Workforce profile snapshot date
DD / MM / YYYY

Table 1: Snapshot of workforce profile for all employees, including people with disabilities

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

Table 2: Snapshot for workforce profile for people with disabilities ONLY

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

4.2 NUMERICAL GOALS

Numerical goals must include the entire workforce profile, and **NOT** the difference that is projected to be achieved by the end of this EE Plan. Below are two tables on numerical goals, one covering all employees, including people with disabilities, and the other covering people with disabilities **ONLY**.

Start date:

DD / MM / YYYY

End date:

DD / MM / YYYY

Numerical goals for all employees, including people with disabilities

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

11 of 16 EEA13

Numerical goals for people with disabilities ONLY

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

4.3 NUMERICAL TARGETS

Numerical targets must include the entire workforce profile, and **NOT** the difference that is projected to be achieved by the next reporting period. Below are two tables on numerical targets, one covering all employees, including people with disabilities, and the other only covers people with disabilities **ONLY**.

Numerical targets: Year 1	
Start date:	End date:
DD / MM / YYYY	DD / MM / YYYY

Numerical targets for all employees, including people with disabilities

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

13 of 16 EEA13

Numerical targets for people with disabilities ONLY

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

Numerical targets: Year 2	
Start date:	End date:
DD / MM / YYYY	DD / MM / YYYY

Numerical targets, including people with disabilities

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

15 of 16 EEA13

Numerical targets for people with disabilities ONLY

Occupational Levels	Male				Female				Foreign Nationals		Total
	A	C	I	W	A	C	I	W	Male	Female	
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											
TOTAL PERMANENT											
Temporary employees											
GRAND TOTAL											

5. PROCEDURES TO MONITOR AND EVALUATE THE IMPLEMENTATION OF THE PLAN

All the structures for monitoring and evaluating the progress of the plan should be specified with clear roles and responsibilities for the stakeholders involved including time frames when the monitoring takes place.

STAKEHOLDER	ROLE/RESPONSIBILITY	FREQUENCY
■	■ ■	■
■	■ ■	■
■	■ ■	■

6. DISPUTE RESOLUTION MECHANISMS

A clear process to be followed to resolve disputes arising from the interpretation and implementation of the EE Plan, including the responsible persons and time-frames for each step to resolve the dispute.

7. SENIOR MANAGERS ASSIGNED TO MONITOR AND IMPLEMENT THE PLAN**8. ANY PRESCRIBED MATTER CAN BE INCLUDED.****SIGNATURE OF THE CHIEF EXECUTIVE OFFICER/ACCOUNTING OFFICER****Chief Executive Officer/Accounting Officer**

I (full Name) CEO/Accounting Officer of

hereby declare that I have read, approved and authorized this EE Plan.

Signed on thisday ofyear.....

At place:.....

.....
Chief Executive Officer /Accounting Officer

labour

Department:
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 1 OF 2

EEA14

DIRECTOR-GENERAL NOTIFICATION FORM

PLEASE READ THIS FIRST

PURPOSE OF THIS FORM

This form is issued in terms of Section 21(4A) of the Employment Equity Amendment Act, 2013 (Act No. 47 of 2013) for designated employers to notify the Director-General if they are unable to submit EE Report(s).

The notice must reach the Director-General before the last working day of August in the same year of reporting.

WHO COMPLETES THIS FORM?

Designated employers who are unable to submit their report(s).

The form must be signed by the CEO/Accounting Officer.

INSTRUCTIONS

Complete this form and mail it to the address below.

SEND TO:

The Director-General
C/O Employment Equity Registry
Department of Labour
Private Bag X117
Pretoria
0001

www.labour.gov.za
Helpline: 0860101018

NO FAX OR EMAILS WILL BE ACCEPTED.

Section A: Applicant details:

Name of Company:	
PAYE No	
EE Ref. Number	
Full names of CEO/Accounting Officer	
Physical Address:	
Town / City:	
Postal Code	
Telephone No. of the CEO/Accounting Officer	
E-mail Address CEO	
Full names of EE Manager	
Telephone No EE Manager	
E-mail Address EE Manager	
Date submitted to DoL	
Reporting Year	

Section B: Reasons for this application (Select one below)

- ☐ Section 197 (Transfer of business)
- ☐ Mergers/Acquisitions
- ☐ Labour Court Order
- ☐ Liquidation/Judicial Winding
- ☐ Insolvency
- ☐ Other

Please provide motivation in the box below for each of the reason(s) selected.

labour
Department:
Labour
REPUBLIC OF SOUTH AFRICA

PAGE 2 OF 2

EEA14

Chief Executive Officer/Accounting Officer

I(full Name) CEO/Accounting Officer of

Signed on thisday of (month)year

At place:

.....
Chief Executive Officer /Accounting Officer

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001

Publications: Tel: (012) 748 6052, 748 6053, 748 6058

Advertisements: Tel: (012) 748 6205, 748 6208, 748 6209, 748 6210, 748 6211

Subscriptions: Tel: (012) 748 6054, 748 6055, 748 6057

Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaatsak X85, Pretoria, 0001

Publikasies: Tel: (012) 748 6052, 748 6053, 748 6058

Advertensies: Tel: (012) 748 6205, 748 6208, 748 6209, 748 6210, 748 6211

Subskripsies: Tel: (012) 748 6054, 748 6055, 748 6057