
[image: image2.jpg]Tshwane University
of Technology

We empower people

EMPLOYMENT EQUITY AND MANAGING DIVERSITY
Planning, implementation and monitoring guideline
Finalization of the Employment Equity Plan is subject to a broad consultative process

February 2007

TABLE OF CONTENTS

Vice-Chancellor’s Message

3
1.
Definition, Legislation and Policy

4-6
· Definitions

· Relevant Legislation

· Policy Framework

· Requirements of TUT in terms of the EE Act

· Targets

· Affirmative Action Measures

2.
Process to achieve employment equity at TUT
7-11
· Background

· Summary of contents of the Employment Equity Act

· Employment Equity strategic framework
· Proposed strategies to achieve affirmative action targets

· Measuring results

· Final note

3.
TUT Employment Equity and Skills Committee
12-14

· Legislative rationale for the Committee

· The Issue of Representivity

· Composition of TUT’S permanent structure

· Representation on the EETC
4.
TUT Employment Equity Planning Framework
15-16
· Introduction

· Who should complete an EE Plan at TUT?

5.
Promotion of Diversity

17-19
· What is diversity?

· Managing diversity at TUT

· Diversity management at TUT

· Valuing diversity at TUT

· Business reasons & benefits of managing diversity

· Unity in diversity

· Diversity training

6.
Responsibility, Accountability and the EE Office
20-21
· Work involved in EE and D Office

Appendices
1. Details of what is required in the Plan

22-24
2. Developing a workforce profile and setting numerical goals for equitable representivity

25-27
3. Institutional EE targets: 2006 – 2010
4. EE Planning Process
The implementation of Employment Equity at TUT is summed up in the following message from the Vice-Chancellor as well as stating TUT’S commitment to the advancement of human rights and diversity at TUT.
UNITY IN DIVERSITY, OUR CHOSEN PATH
As an institution, our vision is to lead in higher education in South Africa. To achieve this vision, we have to become truly relevant in serving the needs of our society. A key aspect of this is not only to reflect the demographics of this society, but also to harness the strength of diversity as a competitive advantage in our quest for excellence.

Achieving equity in higher education is about extending opportunities to participate and progress, by using all possible and ethically sound avenues to advance equity. The opening up of opportunities in higher education serves many purposes; it strengthens our democracy, it assists in achieving our economic and social goals, it advances the promotion of human rights, and it impacts on the quality and performance of the broader educational system.

At TUT, we should bring about an enabling environment for the benefit of all our stakeholders – an environment in which all are secure in the knowledge that their unique contributions are valued. We need to respond to the aspirations of our staff with opportunities for them to maximise their potential. In recruiting new staff members, we should open our doors to all and serve as a point of convergence for the diverse talents of the Rainbow Nation.
Key to our character as an institution is our commitment to human rights. We believe that our diversity is a source of social strength and cultural enrichment. We believe that gender equality is an important expression of our quest for a diverse and inclusive community. We believe that members of the TUT community should be able to study, work and live with dignity and respect in an environment that promotes inclusiveness and never marginalises anybody.

Unity in diversity is the path TUT has chosen for achieving its vision. My senior management team and I are committed to ensuring that TUT achieves its broader transformation goals. Therefore, the implementation of employment equity, as part of the broader transformation agenda at TUT, is a matter of priority.

Errol Tyobeka

Vice-Chancellor and Principal
1.
DEFINITIONS, LEGISLATION AND POLICY
“The Act” refers to the Employment Equity Act, 1998 (Act No. 55 of 1998).
· “The Plan” refers to the Employment Equity Plan.
· “EETC” means the Employment Equity and Skills Committee
· “Employment Equity” refers to both the elimination of discrimination and specific measures to accelerate the advancement of people from designated groups. The latter measures are “affirmative action” measures.
· The term “people from designated groups” means black people, women and people with disabilities.
· “Non-designated group members” include White males and foreign nationals.
· The term “Employment equity” means equal job opportunities that enhance the spirit of transformation by means of a commitment to equity, efficiency and effectiveness in the workplace.
· A "Foreign national” means a national from a country other than South Africa, who possesses a work permit to enable him or her to obtain employment in the South African workplace.
· The term “black” refers to Africans, Coloureds and Indians.
· “People with disabilities” means people who have a long-term or recurring physical or mental impairment that substantially limits their prospects of entry into, or advancement in, employment.
· “Targets” means the objectives, numerical targets and time frames set out in this document, as required by the Act.
· A “unit” is a faculty or a support services division in the University.
· “TUT” refers to the Tshwane University of Technology.
· “EE and D Office” refers to the Employment Equity and Diversity Office.
RELEVANT LEGISLATION:
· Employment Equity Act, 1998 (Act No. 55 of 1998)

· Labour Relations Act, 1995 (Act No. 66 of 1995)

· Black Economic Empowerment Act, 2003 (Act No. 53 of 2003)

· Skills Development Act, 1998 (Act No. 97 of 1998)
· The Higher Education (HE) Act, 1997 (Act No. 101 of 1997)
· The Skills Development, 1998 (Act No. 97 of 1998)
· The Promotion of Equality and Prevention of Unfair Discrimination Act, 2000 (Act No. 4 of 2000)
Legislation provides the legal framework and guides all the policies on employment equity at TUT.

POLICY FRAMEWORK
A policy framework pertaining to the implementation of employment equity includes the following policy documents:

· Policy on Employment Equity

· Policy on Racism

· Policy on People with Disabilities in the Workplace

· Policy on Gender Equality

· Policy on Unfair Discrimination

· Policy on Affirmative Action

The implementation of employment equity at TUT is also linked to other Human Resource as well as Staff Development policies at TUT.
REQUIREMENTS OF TUT IN TERMS OF THE EMPLOYMENT EQUITY ACT NO. 55 OF 1998
TUT is required to implement affirmative action measures (see affirmative action measures) in order to achieve employment equity in the workplace.

TUT is required to consult with relevant stakeholders:

· On the conducting of an audit or analysis, the preparation and implementation of the EE Plan.

· Good reasons to consult include:

· Create common understanding of what EE is and how it can be achieved

· Issues are aired and good ideas are listened to

· Tailor the implementation of EE to suit TUT’S challenges and needs

· Address fears and concerns in order to increase the commitment to EE

· Forum pressure line management to ensure meaningful progress

· Issues addressed continuously rather than at report-writing stage

· All TUT staff have right to be respected and listened to, even if there are disagreements

· Underscores good faith and commitment to the process by top management.

TUT is required to conduct Employment Equity Audits:

· Three audits – Workforce Composition, Policies & Procedures and Attitudes and Perceptions

· Act does not prescribe format of audits

· Workforce Composition

· Two outputs – framework for setting goals and targets to improve the representivity at various occupational categories/levels AND benchmark information so that progress can be monitored over time
· Review HR Policies and Procedures

· Identify policies and practices that act as barriers to the appointment, development, promotion and retention of designated group members, or which lead to indirect discrimination

· Attitudes and Perceptions

· Attempt to assess attitudes towards, and perceptions of, the organisation regarding the areas of critical importance to the success of an employment equity programme (areas include strategic commitment to EE, staffing, role of line management, organisational culture and the role of HR).

· Provides valuable information with respect to the formulation of strategy.

TUT is required to develop an EE Plan and report on the progress or lack thereof.

TUT is required to submit an annual report to the Department of Labour on the 1st October each year.

TUT is required to ensure that adequate resources be allocated institutionally to the implementation of EE.

TUT is required to ensure that the Employment Equity Office is well-resourced in order to execute their function within the system.
TARGETS
Overall targets that have been developed will undergo a process of broad consultation with the various stakeholders during the implementation process. Refer to Appendix 3.
AFFIRMATIVE ACTION MEASURES
TUT will use as its guideline the affirmative action measures provided by the Employment Equity Act to develop its strategies to achieve employment equity in the workplace.

· The identification and removal of barriers to implementing employment equity in the workplace;

· The promotion of diversity in the workplace;

· Making of reasonable accommodation for people from designated groups in the workplace;

· Setting numerical targets to achieve representivity;

· Ensure the retention and development of staff within TUT.

2.
PROCESS TO ACHIEVE EMPLOYMENT EQUITY AT TUT

BACKGROUND
TUT is committed to the achievement of employment equity and the equality of opportunity for staff. The University is actively engaged in working towards ensuring a fair and equitable working environment that is free from all forms of unfair discrimination and harassment.

TUT recognises that employment equity and the valuing of its diversity make business sense that will assist TUT in achieving its broader strategic goals and vision. Employment equity in the workplace is vital in the achievement of excellence and quality throughout the University.

TUT must comply with Employment Equity legislation and develop an Employment Equity Plan. These strategies should be read in the context of achieving the overall employment equity targets for TUT.

The Employment Equity Act provides clear procedures for achieving equity in employment for TUT, that includes submitting an employment equity plan as well as to report on progress made in achieving its goals to the Minister of Labour.
The process to achieve employment equity has three distinct elements, each with its own clear requirements and practical implications.
-
Audits and Equity Goals

TUT is required to determine its baseline situation, i.e. the starting point for its process of change. The audits include that of the workforce profile, of policies and procedures, as well as of attitudes and perceptions. The audit aims to establish the difference between the present situation and the ultimate goal of appropriate representivity.

-
Equity targets

The audit of the baseline situation will determine which designated group
 members are underrepresented. The Act requires that the Employment Equity Plan sets specific targets, intended to contribute to the correction of identified disparities for a specific period. The Act requires that TUT make ‘reasonable progress’ towards employment equity and to report on its progress.
-
Equity, Diversity and the work environment
Over and above the setting of numerical goals and specific targets, an Employment Equity Plan must indicate how it will ensure the ‘promotion of a work environment that values its diverse workforce, based on equal dignity and respect for all people’. It should also indicate what ‘measures to identify and eliminate employment barriers, including unfair discrimination, which adversely affect people from designated groups’. TUT should make ‘reasonable accommodation for people from designated groups in order to ensure that they enjoy equal opportunities’ and implement measures to ‘retain, and develop people from designated groups’.

Institutional culture relates to the work environment. Is the TUT culture one that values its diverse workforce, provides opportunities for staff to achieve their full potential, and one that eliminates any barriers. Relevant and pertinent issues that would need addressing regarding the TUT institutional culture includes the following:
· Measures to address ALL forms of racism within TUT
· All forms of sexism, ranging from explicit sexual harassment to implicit assumptions of men about women AND women about men.

· Assumptions about physical disabilities

· All forms of unfair discrimination - a zero tolerance approach

· Diversity Orientation Training for all staff and students

SUMMARY OF CONTENTS OF AN EMPLOYMENT EQUITY PLAN

Brief overview of what should be included in the Employment Equity Plans Refer to Appendix 1

1. Objectives for every year

2. Affirmative action measures that will be implemented

3. Where Black people, women and people with disabilities are not represented

· Targets to reach this

· Time frames

· Strategies

4. Timetables for annual objectives

5. Duration of the Plan

6. Procedures that will be used to monitor and evaluated the implementation of the Plan

7. Ways to resolve disputes about the Plan

8. People responsible for implementing the Plan

EMPLOYMENT EQUITY STRATEGIC FRAMEWORK

The effective implementation of employment equity requires the alignment of all TUT’S strategic objectives. A clear message from senior management needs to be communicated to all staff regarding their ‘business reasons’ as well as the moral imperative, in implementing an effective employment equity strategy. Employment Equity should be mainstreamed to the extent that it is aligned with other strategic matters such as budgets, research, merger issues, staffing issues and the implementation of the Institutional Operating Plan.

TUT will align it’s institutional, strategic and employment equity plans in order to demonstrate the institutions commitment to achieving all its overall strategic objectives. A well coordinated and mainstreamed approach will provide the framework for the successful implementation of employment equity at TUT. This will ensure that duplication and variances in interpretations are eliminated as much as possible.

Employment equity principles and practices must be accepted and promoted at the highest levels within the University, and at managerial levels (whether academic or administrative) throughout TUT.

PROPOSED STRATEGIES TO ACHIEVE AFFIRMATIVE ACTION TARGETS

Each environment will have to identify their barriers relevant to their circumstance and then develop strategies to overcome these barriers. The following are ideas/proposals that may be used:
· Cooperation should be encouraged between national government, the private sector, the donor sector and TUT

· Programmes should be designed to encourage and support individual academics in their pursuit of an academic career.

· Opportunistic strategies could be developed such as modifying current procedures, develop unique alternative procedures and establish new alliances or co-operative relationships that permit TUT to tap into existing talent.
Strategic alignment of Employment Equity

· Strong focus on employment equity by VC and EMC

· Employment Equity included in PDMS of all senior managers

Recruitment and Attracting Staff to TUT

· Treat all appointments as EE opportunities

· Be more creative about advertising – both in wording and placement to attract targeted designated group members

· Contract appointments

Promotion / Succession Planning

· Introduce structured succession planning, predict upcoming retirements and resignations and plan to develop designated groups for promotion

Retention of staff

· Ensure TUT is environment conducive to valuing diversity

· Ensure junior lecturers are able to devote adequate time to research and studies, by alleviating teaching and administrative workload

· Remuneration, performance management, training and development, mentoring to retain identified staff with significant skills, knowledge and abilities.

· Personal and career development plans for staff members

· Mechanisms to be put in place to monitor and improve staff satisfaction through appropriate mechanisms

· Monitor institutional culture

· Flexible and market related approach to remuneration in order to meet staffing needs

· Establishment of developmental posts

· Succession Planning - Identification of high potential staff and build capacity within TUT to ensure a continuum of sound leadership for the future, with reference to Black and Female staff

Performance Development Management System

· Review and update relevant job descriptions

· All advertisements for Deans, Heads of Department and Managers should contain a selection criteria that requires a demonstrated ability for implementation of and commitment to TUT’S policies relating to employment equity

· Measurables for senior managers should include: Achievement of EE targets, The promotion of Diversity and Training / Development of Staff

Training and Development Opportunities

· Provide training on EE Act re. Recruitment and Selection processes

· Provide diversity training for all staff (in particular, those managers responsible for implementing employment equity)

· Management and leadership development

· Adult learning opportunities for staff / ABET

· To meet the needs of all staff, and especially designated group members

· Career Planning

· Implement structured mentorship programmes specific groups of staff

· Staff post graduate study opportunities both locally and abroad to enable staff to enhance their academic qualifications

· Provision of scholarships to encourage post graduate students to pursue academic careers

Special Programmes

· Building Black Leadership – special focus on developing and retaining black professionals in the higher education environment

Monitoring

· A dedicated structure to Employment Equity at TUT

· EETC
· DVC/Registrar EE Committees

· Faculties/Support Service EE Committees

· EE and Diversity Office
MEASURING RESULTS

TUT will ensure that its performance in its quest to achieve employment equity in the workplace is measured and monitored.

Frequent surveys will be conducted in order to measure the state of diversity issues within the working environment at TUT. Comparisons will be made and interventions implemented in specific problem areas within the University community.

Over and above reporting to the Department of Labour, TUT will monitor the progress (or lack thereof) in the achievement of its numerical targets. Where necessary, problem areas will be assisted to ensure progress.

FINAL NOTE

The strategic implementation of employment equity principles and practices is a challenging and a rewarding task. It can provide clear benefits to the University with commitment to its implementation. A greater range of diverse knowledge, skills and attributes are available to the University. If these are valued and used, the will enable the University to better position itself in the constantly changing, better-educated and increasingly interactive world environment.

3.
TUT EMPLOYMENT EQUITY AND TRAINING COMMITTEE
LEGISLATIVE RATIONALE FOR THE COMMITTEE

The Employment Equity Act requires that TUT have an overall representative consultative forum in place to consult on the following matters:
· Conduct of the analysis (audits of workforce profile, policies and procedures, and attitudes and perceptions)

· Development, preparation and implementation of the employment equity plan

· Annual EE report submitted to the Department of Labour.

According to the Regulations (7 February 2000) of the Skills Development Act No 97 of 1998, employers with more than 50 employees must establish an in-company forum for consultation with regards to the development of skills.

A guideline for how TUT approaches consultation should take the following into account:

· TUT must take reasonable steps to consult and reach agreement on the abovementioned matters:

· With a representative trade union representing members of the workplace and its employees / representatives nominated by them;

· The employees or their nominated representatives with whom TUT consults and must reflect the interests of:

· Employees from across all occupational categories and levels in TUT

· Employees from designated groups

· Employees who are not from designated groups

THE ISSUE OF REPRESENTIVITY

In line with the requirements of the Act, i.e. broad representation, a wide-scale nomination and voting process needs to be completed. The intention is to ensure the representivity in the permanent EETC based on the newly approved structure for TUT.
In order to ensure broad representation, accountability and responsibility, each of the DVC’S / Registrar will be required to have a sub-committee that deals solely with issues of employment equity within their environment. Training will be provided for the committees and their members throughout TUT by the Employment Equity and Diversity Office.

Senior line managers must establish a consultative forum dedicated to the implementation of employment equity within their faculty / directorate. They are to ensure
COMPOSITION OF THE TUT’S PERMANENT STRUCTURE

The composition of the EETC will be based very much on the finalization of the permanent structure of TUT.
Refer to Diagram 14 in the Institutional Operating Plan.
DVC: Teaching, Learning and Technology

7 Faculties
Student Development and Support
Teaching & Learning & Technology

Cooperative Education

Curriculum Development & Support

DVC: Research, Innovation and Partnerships

Research Administration

IP, TT and Innovation

Library Information Services (LIS)

International Office

Outreach and Partnerships

Nelspruit

Polokwane

Witbank

DVC: Finance and Business Development

Finance Division

Business Development

Advancement Office

Public Affairs & Marketing

Student Affairs / Residence Operations

DVC: Strategic Planning and Operations

Strategic Planning and MIS

Quality Promotion

Merger Implementation

Operations

Human Resources

Registrar

Judicial Services & Secretariat

Academic Administration

REPRESENTATION ON THE EETC
· Assigned Senior Manager as representative from senior management
· Ex-officio

· EE Office

· CCPD

· HR

· Strategic Planning

· Representatives from the various sub-committees (7 faculties and 24 support)***

· Unions (representatives as per the agreement with TUT)

· Nehawu

· Nutesa

4.
TUT EMPLOYMENT EQUITY PLANNING FRAMEWORK
INTRODUCTION
An employment equity plan must be prepared and implemented, which will assist TUT and its faculties and departments to achieve employment equity in the work environment. Refer to legislation in Section 20 of the Employment Equity Act. Employment Equity Plans are linked to the overall TUT Planning Framework for 2006.

It is critical that senior managers ensure continuous communication and consultation with staff within faculty/department about the details of the plan as well as its progress or lack thereof.

Performance management objectives of line managers should be directly linked to the employment equity planning process.

Employment Equity Plans are linked to Faculty / Departmental Business and Strategic Plans.

WHO SHOULD DEVELOP AN EMPLOYMENT EQUITY PLAN AT TUT?
Reference is made to Diagram 14 contained in the Institutional Operation Plan for the Organogram and Reporting Units for Post Levels 1 – 4.

Each entity reporting to one of the four DVC’S and Registrar are required to develop an employment equity plan for their environment. The DVC/Registrar responsible will take responsibility to hold each of their senior line managers accountable for the development, implementation and monitoring of their employment equity plans. There will be 29 Plans in total (see below).

TUT will have an overall Plan that will become the responsibility of the Vice-Chancellor.

DVC: Teaching, Learning and Technology (11 Plans)
1. Faculty Arts

2. Faculty Engineering and Built Environment

3. Faculty Information and communication technology

4. Faculty Management Sciences

5. Faculty Economics & Finance

6. Faculty Agriculture, Health and Natural Sciences

7. Faculty Humanities
8. Student Development & Support

9. Teaching & Learning & Technology

10. Cooperative Education

11. Curriculum Development & Support

DVC: Research, Innovation and Partnerships (8 Plans)
1. Research Administration

2. IP, TT and Innovation
3. Library Information Services (LIS)

4. International Office

5. Outreach and Partnerships

6. Nelspruit

7. Polokwane

8. Witbank

DVC: Finance and Business Development (5 Plans)
1. Finance Division

2. Business Development

3. Advancement Office

4. Corporate Affairs & Marketing

5. Student Affairs & Residence Operations

DVC: Institutional Planning and Operations (5 Plans)
1. Strategic Planning and MIS

2. Quality Promotion

3. Merger Implementation

4. Operations

5. Human Resources

Registrar (2 Plans)
1. Judicial Services & Secretariat

2. Academic Administration
Employment Equity Plan templates will be provided to each of the designated faculties and support service departments to ensure uniformity for purposes of consolidating the data into the TUT-wide Plan and help meet reporting requirements.

The templates require consideration be given to both qualitative and quantitative processes when developing the plans. Details of the qualitative and developmental aspects of employment equity will be required clearly indicating the interventions (i.e. the removal of barriers) they would be implementing to support their employment equity objectives.

Departments should provide quantitative data on their existing staff profile, retirement data and employment equity targets set out for each year of the plan.

All employment equity plans must be submitted to the Employment Equity Office. Refer to Appendix 4: Employment Equity Planning Process.
TUT will develop an overall Plan based on institutional targets with strategies to achieve them. This Plan will be submitted to the Council for approval. Thereafter, Council would be provided with regular reports on the implementation of employment equity plan per designated faculties and support service departments.

5.
PROMOTION OF DIVERSITY
Affirmative Action Measure contained in the Employment Equity Act: TUT must ensure that TUT provides a work environment that is conducive to valuing diversity

WHAT IS DIVERSITY?

TUT should see diversity as a source of strength and a powerful key to its success

The focus is on people (staff and students) as a strategic resource to achieve its strategic goals.

Diversity is far more than the race and gender profile of TUT.

MANAGING DIVERSITY AT TUT

Individual staff members should take responsibility on how they interact with each other as well as with students. It is not about ‘them’ or about people out there.

DIVERSITY MANAGEMENT AT TUT

The work environment at TUT should be such that it maximises the contributions of all staff members in order to achieve its goals. TUT can do this by:

VALUING DIVERSITY AT TUT

Think of the following!

TUT values the richness and contributions of all its diverse body of staff and students.

Creativity is enhanced and encouraged

Better decision-making is guaranteed

Differences between individuals are recognised and acknowledged. There is the accommodation of the different needs and expectations of staff members.

These differing needs are based on any characteristic that helps shape the staff member’s attitudes, behaviour and perspective.

Achieved by means of:

· Recognising and accounting for differences between individual staff members

· Reducing any obstacles for staff members to participate in decision-making and broad consultation

· Increasing opportunities for development and growth in the work environment

· Capitalising on the benefits of TUT’S workforce diversity

· Recognising that diversity is an opportunity and can enhance creativity in the workplace.

BUSINESS REASONS & BENEFITS OF MANAGING DIVERSITY

· An ability to achieve the strategic foci the institution has set itself.

· The inclusion and acceptance of the institution in both the local and international academic community.

· Increasing support from the government and the accompanying favourable publicity and impact on the institution’s reputation.

· Increasing attraction and retention of locally and internationally recognised academic staff.

· Ability to meet demographic transformation targets.

· Ability to attract high calibre externally- focussed students at all levels.

· Ability to attract a broad variety of locally and internationally reputable local and international donors, sponsorships and other stakeholders.

UNITY IN DIVERSITY
TUT staff is a heterogeneous group of individuals and yet, are united in sharing the common values of TUT as well as a common commitment to achieve TUT’S overall goals.

DIVERSITY TRAINING
Who should be trained?

EVERYBODY AT TUT!

Senior Management

Line Management

All staff
All students
Why training?

· As an intervention in a time of radical change

· Assist senior management in their understanding of the dynamics of a diverse workforce

· Assist senior management in their strategic outlook in defining the business reason for managing diversity

· Assume transformational leadership status amongst staff members

· Assist line managers in their endeavour to understand and implement diversity management at TUT

· Assist in conflict situations in certain work environments

· Building a trusting environment and a productive team spirit

· Assist in promoting the spirit of dialogue and debate on diversity issues

· Teach staff members the benefits of engaging with each other in matters such as culture, sexism, racism, ethnicity, disability, language, etc.

· Increase motivation levels of staff members

6.
RESPONSIBILITY, ACCOUNTABILITY EMPLOYMENT EQUITY AT TUT
Reference is made to the Policy on Employment Equity wherein clear guidance is given regarding how the issue of responsibility and accountability is shared within TUT.

The Vice-Chancellor (CEO) is ultimately responsible for the implementation of employment equity at TUT. The Deputy Vice-Chancellor: Strategic Planning and Operations reports directly to the Vice Chancellor. The Employment Equity and Diversity Office reports directly to the Deputy Vice-Chancellor:

An Assigned Senior Manager (as required by the Act) should take overall responsibility to ensure the effective implementation of employment equity. This should be linked to his/her key performance areas. The Assigned Senior Manager should have (at least) a direct link to the Vice-Chancellor in employment equity implementation. Employment Equity should not be permitted to compete with this managers other strategic objectives (hence the alignment with other strategic issues in TUT).

The Employment Equity and Diversity Office should have a clear mandate from senior management to influence and advise other senior managers in their implementation of employment equity and the promotion of diversity in the workplace. The Office is expected to be present at many Forums and meetings, be involved in institutional audits and surveys, and be involved in strategic planning at the institution, to provide employment equity and diversity training, as required by the EE Act. The Office should be in a position to initiate surveys on attitudes and perceptions of staff, be directly involved in the overall monitoring of the organisational climate, ensure a link with CCPD and Academic / Curriculum Development (link between EE and the Skills Act), the provision of diversity management training for staff, the provision of employment equity training for managers, be involved in benchmarking exercises and research on employment equity implementation in higher education

WORK INVOLVED IN THE EMPLOYMENT EQUITY AND DIVERSITY OFFICE:
· Develop innovative strategies and practices to raise awareness of equity issues

· Plan new initiatives
· Influence change and transformation
· Monitor the implementation and development of the EE Plans

· To keep profile of activities high among senior staff and opinion leaders/stakeholders

· Convene the EETC
· Diversity management at TUT

· Attendance at numerous committee meetings

· Provide support for introduction of new ideas and practices in faculties and departments

· Offering training programmes

· Making presentations on employment equity

· Collecting and analyzing data

· Monitoring recruitment and selection, and promotion procedures

· Find ways to increase pool of candidates
· Building Black Leadership fund raising project

· Review HR procedures

· Surveys of attitudes and perceptions

· Assist with development of faculty and department targets

· Establish and maintain dedicated employment equity monitoring framework

· Ensure auditing of HR data on which employment equity is based at TUT

All EE activities should be in the mainstream of activities at TUT with all concerned sharing the responsibility to achieve TUT’S goal of employment equity

To win the hearts AND minds of university decision-makers and community is essential if TUT is to gain the benefit of the diverse resources that are available to it.

The Performance Management Development System will also provide all line managers, through their key performance areas, a clear indication of what is expected of them in terms of implementing employment equity and developing their employment equity plan.
Appendix 1
DETAILS OF WHAT IS REQUIRED IN THE PLAN
Refer to the Code of Good Practice: Preparation, implementation of Employment Equity Plans
1. Objectives for every year

These are broad objectives that should take into account the particular circumstances and environment of the faculty/department and be aligned with the broader business strategy of TUT.

Faculties/departments should provide details of the challenges they face within their environments and where possible, give details of how they will overcome these.

2. Affirmative action measures that will be implemented

Affirmative action measures relate to, but are not limited to the following:

· Appoint members from designated groups (blacks, women and people with disabilities) – includes transparent recruitment strategies such as unbiased selection criteria and selection panels, and targeted selection.

· Increase pool of available candidates – includes community investment and bridging programmes

· Training and development of people from designated groups – learnerships and internships, mentoring, coaching, diversity training for responsible managers

· Promotion of people from designated groups – could form part of structured succession planning

· Retention of people from designated groups – promoted diverse organisational culture, an interactive communication and feedback strategy, ongoing labour turnover

· Reasonable accommodation for people from designated groups – enabling environment

· Steps to ensure that people from designated groups are appointed in positions that they are able to meaningfully participate in corporate decision-making processes – no tokenism

· Steps to ensure that the work environment/culture is one that affirms diversity in the workplace and harnesses the potential of all staff

· Any other matter arising from the consultative process
3. Where Black people, women and people with disabilities are not represented

· Targets to reach this

· Time frames

· Strategies – appointments, promotions
4. Timetables for annual objectives

Aligned to the strategic plans of TUT

5. Duration of the Plan

Aligned to the strategic plans of TUT

6. Procedures that will be used to monitor and evaluate the implementation of the Plan

Each faculty/department assigned to develop a plan should nominate a representative to sit on the EETC of TUT

7. Ways to resolve disputes about the Plan

Internal procedures for resolving any dispute, use existing dispute resolution procedures (adapt to suit employment equity)

8. People responsible for implementing the Plan

Dean/Executive Director/Senior manager charged with the development of an EE Plan

Exco of faculty/department or special faculty/departmental EE committee
HOW TO DEVELOP AN EMPLOYMENT EQUITY (EE) PLAN FOR A FACULTY OR SUPPORT SERVICES DEPARTMENT
	Phase 1: PREPARATION

	Phase 2: IMPLEMENTATION
	Phase 3: MONITORING

	Step 1

Leaders with executive accountability may choose to assign the responsibility to a colleague(s) to develop, implement & monitor the EE plan of the support department or Faculty. The former are however still accountable for the development & implementation of an EE plan

	Step 5

Set realistic EE targets to strive for during the duration of each year of the plan. EE targets must be set for available posts that result due to resignations, retirements, & the anticipated termination of senior contract posts that are not due for renewal. Remedial steps for meeting these targets must also be specified(e.g. the use of succession planning)
	Step 9
The EE plan must be monitored and evaluated at least twice a year. An evaluation of the progress of the plan must include a critical analysis of the reasons why EE targets were not met.

	Step 2

Embark on a communication, awareness campaign. All staff should be informed on the process to be followed, & understand the importance of their participation in the process of preparing an EE plan

	Step 6

Also outline in the EE plan the barriers or challenges for meeting EE targets and overall objectives & the remedial action which will be taken to deal with them.
	Step 10

 Provide a report on the plan’s progress to the support department or Faculty’s Exco acting as the consultative forum. If the plan’s progress is flawed, review and revise it through the consultation process. A report on the plan’s progress must also be provided twice a year to the DVC nominated by the VC to monitor employment equity

	Step 3

A consultative forum must be established and should include all relevant stakeholders. In Faculties, this forum should also include representatives of support staff. Meetings should take place on a regular basis during the development of the EE Plan. Employment equity should be a standing item on the Faculty/Departments Exco agenda.
	Step 7

The EE plan should also review & outline redress measures for practices & working conditions which may be adversely affecting employees from designated groups (e.g. Institutional climate, inadequate staff development opportunities, lack of mentors etc).

	Step 11

To enable the University’s EE manager to meet the University’s legislative and reporting requirements, ensure that the EE plan is up to date and available by the15th July of each year

	Step 4

Ask the EE Manager to provide a report (or refer to MIS) on the equity profile of all staff. Conduct an analysis per department, of both the current staff profile & expected future changes to the staff profile due to anticipated resignations, retirements and vacant posts. This process should provide an understanding of each department’s organisational profile in respect of diversity
	Step 8

A timeframe for achieving EE goals on a yearly basis must be established & incorporated into the EE plan. The duration of the plan should be a minimum of 3 years. Before the end of the term for a current EE plan, a subsequent plan must be developed. The objectives & duration of an EE plan must be communicated to all staff
	Step 12

A representative of the consultative EE forum from each Faculty /support department will be required to attend all meetings held by the EETC, TUT’S consultative forum.

Appendix 2
DEVELOPING A WORKFORCE PROFILE AND SETTING NUMERICAL GOALS FOR EQUITABLE REPRESENTIVITY
DEFINITIONS
“Occupational Category” refers to the job title and what the main tasks of the job are.

“Occupational Level” refers to the peromnes level/grading system of the job.

“Under-representation” refers to the statistical disparity in the representation of designated groups in the workplace compared to their representation in the labour market.

“Skills Pool Availability” refers to what is possible in terms of recruitment of designated groups over the next year of the plan. This pool can also include a development or talent pool that is created internally and consists of staff that is being developed or fast-tracked for positions to which they can be promoted, transferred or recruited when they have acquired the skills and competencies that make them suitably qualified for the position. The development pool can be created as part of TUT’S Growing our own Timber strategy that fulfils the function of building and growing talent in TUT through proactive means.

“Suitably qualified person” has the following elements: formal qualification, prior learning, relevant experience and potential capacity.

“Foreign national” means a national from a country other than South Africa, who possesses a work permit to enable them to obtain employment in the South African workplace. Such work permits are administered in terms of legislation at the Department of Home Affairs.

WORKFORCE PROFILE

The workforce profile is a snapshot of an organisation, based on identifying the occupational categories and levels where designated groups are under-represented.

The workforce profile should indicate the extent which designated groups are under-represented in that workforce in terms of occupational categories and levels compared to their external availability in the national, provincial or regional, or metropolitan economically active population.

The profile could be used to compare TUT to other higher education institutions, taking into account factors such as size and structure – this would require sectoral research to benchmark against.

Numerical goals should be based on a bottom up approach from where Faculties and Directorate levels determine their specific under-representation, skills pool constraints and other relevant factors and then set goals based on appropriate strategies.

Line managers who are designated to compile an employment equity plan should link this process to their business plan and budgeting process.

Legislation does not prescribe on methodology to be used in setting numerical targets, but does recommend that a practical approach in line with their particular industry and context be used, i.e. higher education.

The benchmark for equitable representation in the Employment Equity Act is the economically active population.

The Act also promotes the use of flexible numerical targets and not fixed prescribed targets for which specific penalties are imposed, and requires employers and employees to consult about the ideal representation of the different demographic groups they aspire to achieve in the workplace.

This process of self-regulation requires that the organisation monitor itself in the achievement of its numerical goals.

The Act requires that the working environment within TUT is one that is conducive to valuing diversity. (Diversity Management workshops can be arranged upon request at TUT).

Foreign nationals may not be taken into consideration in the development of numerical targets.

NUMERICAL GOALS
Important factors to consider when setting and revising numerical goals:

· The current workforce profile

· The anticipated rate of natural attrition

· The anticipated rate of termination of employment arising from disciplinary action, staff approaching retirement age, staff taking long leave/maternity leave with limited prospects of returning to work and other factors specific to the workplace

· The likely impact of the current workforce profile if current recruitment rates continue over the following year (or relevant period)

· Historical turnover of designated groups in different occupational categories and levels, as well as the merger, and the impact this has had on the current workforce profile

· The pool of suitably qualified persons from designated groups, from which the employer may be reasonably expected to draw for recruitment purposes. Consideration should be given to the potential to develop staff from designated groups in terms of skills development training and recognising these staff’s prior learning
INTERVENTIONS
Interventions to achieve targets could include an appropriate retention strategy that could include the following:

· Continuous staff development

· The provision of mentoring

· Diversity Management Training to focus on the institutional climate of the unit (and overall TUT) concerned

Line managers are encouraged to be ‘creative’ in applying new and innovative interventions applicable in achieving their Faculty / Directorate’s targets.

RESPONSIBILITIES

TUT and its line managers responsible for developing an employment equity plan are required to make reasonable progress towards achieving numerical targets to achieve equitable representation.

TUT is required to track and monitor progress on a regular basis and update its profile continuously to reflect the demographic changes – refer to the TUT MIS system.

Responsibility for implementing the Employment Equity Policy as well as the Employment Equity Plan, rests with the Vice-Chancellor, Deputy Vice-Chancellors, Deans, the Registrar, Executive Directors and Directors of support services, and will be evaluated in individual performance objectives. The responsibility of monitoring equity will primarily rest with these individuals, but progress will be reviewed by the Deputy Vice-Chancellor appointed by the Vice –Chancellor, who reports to the Senate and Council.

� Designated Group members include Blacks, Women and People with Disabilities

PAGE
2

[image: image1]