

**COMMISSION FOR
EMPLOYMENT EQUITY
ANNUAL REPORT
2015 - 2016**

**TRANSFORMATION
MAKES BUSINESS SENSE**

labour

Department:
Labour
REPUBLIC OF SOUTH AFRICA

**COMMISSION FOR
EMPLOYMENT EQUITY**
ANNUAL REPORT
2015 - 2016

Publisher

Department of Labour
Chief Directorate of Communication
Private Bag X17
Pretoria
0001

Editing, Layout and Design, Photography and Distribution

Subdirectorates of Media Production

Design Studio

Directorate of Communication, Department of Labour

Printer

Government Printer

RP No

124/2016

ISBN No

978-0-621-44545-9

TABLE OF CONTENTS

GLOSSARY	v
FOREWORD	vi
MEMBERS OF THE COMMISSION FOR EMPLOYMENT EQUITY	viii
1. INTRODUCTION	1
2. ACTIVITIES OF THE CEE FOR THE PERIOD	5
2.1. Visit by the Namibian Employment Equity Commission (NEEC)	6
2.2. Inaugural Employment Equity Awards	7
2.3. Reviewed Code of Good Practice on the Employment of Persons with Disabilities	8
2.4. Promulgation of the Code of Good Practice on Equal Pay for Work of Equal Value	8
2.5. CEE Strategic Priorities (2016-2021)	9
3. WORKFORCE DISTRIBUTION	11
3.1. National EAP by Population Group/Race and Gender	12
3.2. Provincial EAP by Population Group/Race and Gender	13
4. ANALYSIS OF EMPLOYMENT EQUITY REPORTS RECEIVED IN 2015	15
4.1. Extent of reporting by province, Sector and Business type	16
4.2. Analysis of workforce profile, workforce movement and skills development according to occupational level	19
4.2.1 Workforce profile at the Top Management level	19
4.2.2 Workforce profile at the Senior Management level	24
4.2.3 Workforce profile at the Professionally Qualified level	29
4.2.4 Workforce profile at the Skilled Technical level	34
5. WORKFORCE PROFILE IN 2014 AND 2015	41
5.1. Workforce profile at the Top Management level in 2014 and 2015 by race, gender and disability	42
5.2. Workforce profile at the Senior Management level in 2014 and 2015 by race, gender and disability	44
5.3. Workforce profile at the Professionally Qualified level in 2014 and 2015 by race, gender and disability	45
5.4. Workforce profile at the Skilled Technical level in 2014 and 2015 by race, gender and disability	47
5.5. Workforce profile in 2014 and 2015 by race, gender and province	48
5.6. Workforce profile in 2014 and 2015 by race, gender and sector	57
5.7. Workforce profile in 2014 and 2015 by race, gender and business type	68

6.	SUMMARY AND CONCLUSION	77
7.	REFERENCES	81
8.	APPENDICES	85
8.1.1	WORKFORCE PROFILE FOR ALL EMPLOYEES	86
8.1.2	WORKFORCE MOVEMENT	88
8.1.3	SKILLS DEVELOPMENT	91
8.2	WORKFORCE PROFILE FOR EACH PROVINCE BY RACE AND GENDER	92
8.2.1.	Eastern Cape	92
8.2.2.	Free State	94
8.2.3.	Gauteng	96
8.2.4.	KwaZulu-Natal	98
8.2.5.	Limpopo	100
8.2.6.	Mpumalanga	102
8.2.7.	Northern Cape	104
8.2.8.	North West	106
8.2.9.	Western Cape	108
8.3	WORKFORCE PROFILE FOR EACH SECTOR BY RACE AND GENDER	110
8.3.1.	Agriculture	110
8.3.2.	Mining and Quarrying	112
8.3.3.	Manufacturing	114
8.3.4.	Electricity, Gas and Water	116
8.3.5.	Construction	118
8.3.6.	Retail and Motor Trade and Repair Services	120
8.3.7.	Wholesale Trade, Commercial Agent and Allied Services	122
8.3.8.	Catering, Accommodation and other Trade	124
8.3.9.	Transport, Storage and Communications	126
8.3.10.	Finance and Business Services	128
8.3.11.	Community, Social and Personal Services	130
8.4	WORKFORCE PROFILE FOR EACH BUSINESS TYPE BY RACE AND GENDER	132
8.4.1.	National Government	132
8.4.2.	Provincial Government	134
8.4.3.	Local Government	136
8.4.4.	Private Sector	138
8.4.5.	State-Owned Companies	140
8.4.6.	Educational Institutions	142
8.4.7.	Non-Profit Organisations	144

GLOSSARY

Commission	Commission for Employment Equity (CEE)
Department	Department of Labour
DG	Director-General of the Department of Labour
Designated groups	“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 naturalization before 27 April 1994; after 26 April 1994 and who would have been entitled to acquire citizenship by naturalization prior to that date but who were precluded by apartheid policies.
EAP	Economically Active Population (EAP) which includes people from 15 to 64 years of age who are either employed or unemployed and seeking employment.
ILO	International Labour Organisation
NEDLAC	National Economic Development and Labour Council
SOCs	State Owned Companies (SOCs) formerly known as SOE/Parastatals
Workforce movement	Pertains to any movement in the workforce, including recruitment, promotion and terminations
Workforce profile	Snapshot of an employer’s workforce population distribution, including population, gender and disability

FOREWORD

Since 1994, South Africa has undergone socio-economic, political and demographic transformation. The Employment Equity Act (No 55) of 1998 aims to facilitate workplace transformation through the elimination of unfair discrimination and the implementation of affirmative action and measures to enable equitable representation of employees from different race and gender groups in the workplace.

This legislation was amended on 1 August 2014, and South Africa has watched with keen interest to see what the impact of the amendments to the Employment Equity Act would be on the world of work. For many it was to see whether job seekers and individuals from the designated groups experienced equity in access to the workplace and fair treatment in employment. For others, it was to see to what extent businesses would either benefit from its accountability and fairness to all employees or suffer from increased regulatory compliance to employment equity and affirmative action amendments.

At the heart of the amendments was a need to make the South African Constitution real for South Africans in facilitating work inclusive environments in which people are enabled and motivated to contribute to the goals of the organisation. The state must respect, protect, promote and fulfil the rights in the Bill of Rights, one of these rights being equality. Affirmative action as a component of employment equity is inherently part of the process of increasing and managing diversity and identifying barriers to fair employment.

Transformation does make business sense. No business will survive in the long-run, unless it reinvents itself and constantly adapts to the ever-changing demands of an increasingly competitive global environment in which it operates. An organisation's ability to create a work culture in which diversity Management is effectively managed is more likely to experience the positive effects thereof on its business. Organisations require a diverse workforce with the requisite multidisciplinary talents and knowledge to achieve its goals in an ever-changing environment.

The question to be asked at this stage of the country's reality is, "To what extent have the legislated amendments aided in this business imperative and the achievement of the objectives of meaningful workplace transformation in South Africa"? Firstly, the answer to this question would mostly be found in the analysis of the annual employer reports and this should be contextualised within the parameters of the Commission for Employment Equity (CEE) mandate. The CEE's 16th Annual Report is based on the data submitted by compliant organisations in accordance with the annual reporting obligations in the EEA. This data is a reflection of all the employers listed on the 2015 Employment Equity Public Register and is an indication of the rate of transformation in the country. There has been an increase in the number of designated employers that reported in 2015. We believe that the amendments have been instrumental in this occurrence since harsh penalties have been introduced for non-compliance. I would like to urge designated companies to ensure accurate and substantive reporting as opposed to legal compliance, to help the Commission to draw real conclusions in how we as a country have made strides promoting fair access and treatment in the workplace.

**CHAIRPERSON: COMMISSION
FOR EMPLOYMENT EQUITY
MS TABELA KABINDE**

Secondly, the evaluation of the extent of the progress and the narrative is to be drawn from the reported workplace demographics. This is made up of statistical analyses of the representation of individuals from designated groups at different occupational levels, as well as training and progression of designated employees by reporting employers. The ultimate test of transformation however, is in the extent to which employees would vouch for the inclusivity of the workplace environment and the total absence of unfair discrimination based on listed and arbitrary grounds. For the Commission to be able to comment on the experience of diversity Management and inclusion as part of employment equity, a different approach needs to be taken. I am excited to share that the Commission's strategic plan for the period 2016 to 2021 has prioritised the need to go beyond workforce demographic statistics and move towards a better understanding of the experience of fair treatment, diversity and "inclusion" Management.

There has been some shift in the representation of women in top Management. The increase of the female population at this level has to be celebrated. Whilst it may be argued that these are insignificant, the move is regarded as a step in the right direction. Professor J Kotter in his article on "Why Transformation Fails" suggests that real change takes time. So though the temptation is often to lament the slow pace of transformation, I think we need to take heed these warnings. However, while noting the shift mentioned above, we note the fact that even though 51.2% of white males are terminated at top Management, they re-enter the system through recruitment (42,1%) and through promotions at 38,8% at the same level. These individuals are not being lost in the system; they come back probably to different organisations at the same level.

The trends in terms of skills development are also disappointing at top and Senior Management. At the top Management level, the white group benefitted the most from skills development opportunities (males - 41.7% and females - 13.4%). The skills development as reported by designated employers should reflect skills development designed to promote transformation. What the designated employers are reporting is that preferential treatment is given to the white group at the expense of the designated groups in terms of skills development.

Also disconcerting is the fact that there has been very little progress made in the representation of persons with disabilities. Progress within this group has been insignificant at all occupational levels. What further complicates the interpretation of the statistics for this group is the lack of statistics for EAP for persons with disabilities to use as a meaningful benchmark. The Commission will continue to engage Statistics South Africa in this regard.

There is a significant shift in the way in which the Commission is approaching its work, in the interest of the country. It is not the aim of the CEE to focus its attention on the punitive measures for non-compliance only, and accordingly the third Commission hosted the Employment Equity Awards, which recognise the good work done by organisations towards furthering the transformation agenda. The third Commission moreover developed a number of Codes of Good Practice to support the implementation of employment equity. A lot of ground was covered to enable the fourth Commission to focus on their mandate more effectively. We are grateful for their hard work and we wish them well as we look forward to realising our objectives.

On a different note, the United Nations offices in New York were a hub of activity and rigorous debate during the March 2016 Summit on the Status of Women. One of the themes extensively interrogated at the summit was "Women Empowerment in the economic space". Globally, not enough is happening to turn the economic status of women. The United Nations Sustainable Goal 5 is "Gender Equality". A 50-50 target has been set for female representivity at all occupational levels globally. South Africa needs to work towards this goal as part of their contribution. The Summit echoed the words "Women leaders in the business world -is everyone's business". It would do us proud in the future to be able to report significant progress in this area.

Another topical issue was "Equal Pay for Work of Equal Value". Three countries, namely Canada, Sweden and Iceland have committed themselves to pay parity across gender by 2022. South Africa on the other hand has already enacted this policy. We need to see significant change in this area. In line with the discussions during the summit, I would also like to encourage designated employers in South Africa to review policies in favour of transparency around remuneration. This will go a long way in creating an enabling environment for elimination of unfair discrimination in the workplace.

We, as the fourth Commission for Employment Equity are proud to present this report to the Minister of Labour and to the public.

**CHAIRPERSON
MS TABEA KABINDE**

MEMBERS OF THE COMMISSION FOR EMPLOYMENT EQUITY

CHAIRPERSON:
COMMISSION FOR EMPLOYMENT EQUITY
MS TABEA KABINDE

CHAIRPERSON: COMMISSION FOR EMPLOYMENT EQUITY

Ms Tabea Kabinde is the Managing Director of We Find Talent, a recruitment company based in Pretoria. She holds a Masters degree in Clinical Psychology and has been in the recruitment industry for close to two decades. She has wide experience in the Human Resources and Organizational Development fields; specializing in Change Management and Facilitation, Recruitment and Selection as well as Psychometric Screening.

She serves on numerous Boards in the Private and NPO sectors. During her years of involvement in The Federation of African Professional Staffing Organisations (APSO), she has been instrumental in driving the Transformation agenda within the Recruitment Industry Body. The legacy of her Presidency at APSO (2011 - 2014) has been cited as “moving APSO from a local association to a world-respected professional body”. She is also involved in Confederation of Associations in the Private Employment Sector (CAPES), which is an umbrella body, representing a unified voice for the South African staffing industry.

Ms Kabinde has been an active role player at Business Unity South Africa and NEDLAC. She was further honoured with a role as one of three business representatives for South Africa at the ILO “Building a future with Decent Work” conference in Geneva. She proudly represented BUSA and has been instrumental in drafting and launching the Charter for South African Private Employment Agencies, reaffirming the Industry’s commitment to professionalism and compliance. She is the recipient of a number of accolades, which include The Business Woman of the Year Award conferred by the South African Business Women Council in 2013 as well as the Founders Cup conferred by APSO in 2014. In 2015 Ms Kabinde stepped down as a business representative on the Commission in order to take up the appointment first as Acting Chairperson of the Commission and later appointed as the Chairperson for the fourth Commission.

BUSINESS CONSTITUENCY

Dr Annelie Gildenhuys is an Industrial Sociologist who specialises in Diversity Management and Employee Relations. She started her career at the Human Sciences Research Council (HSRC) in 1987 as Labour Economic researcher where after she worked as Employee Relations Practitioner before her appointment to the Premier Group of Companies, Employee Relations Executive Team.

Dr Gildenhuys served as a part-time commissioner, trainer and mentor at the CCMA, and several Bargaining Councils since inception in 1996 until 2011 as well as a number of alternative Dispute Resolution bodies. She is a qualified Executive Management coach, (2010) and a Master Human Resource practitioner with the SABPP. She is an accredited Commercial and CEDR (UK) Mediator (2012) and was instrumental in establishing the Bargaining Council for Civil Engineering (BCCEI). Annelie is a supervisor at the GIBS for MBA research students in employee relations.

She was an accredited facilitator and assessor in all Human Resources Unit standards. She is also a member of South African Labour Law Society (SASLAW). Annelie is the Employee Relations Committee representative for the Banking Association South Africa (BASA) and represents Business Unity South Africa.

BUSSINESS
DR ANNELIE GILDENHUYS

COMMUNITY CONSTITUENCY

Mr Puleng Tsebe is a retired educator. He was a lecturer at Mokopane College of Education and later appointed principal at Alfred Masebe School. He became a councillor at Mogalakwena Municipality and Waterberg District Municipalities. He is active within the disability community and has held many leadership positions.

Among those are the National Deputy Chairperson Development at Disabled People South Africa (DPSA), Disability Forum Member- SSETA, DPSA Chairperson Mogalakwena Branch, DPSA Provincial Chairperson - Limpopo. Chairperson of Home Affairs stakeholders' Review Mechanism Forum, Board member of Polokwane Gateway International Airport, Chairperson of Voortrekker Hospital Board, Chairperson of Mokopane Provincial Hospital Board, Member of Polokwane/Mankweng Hospital Complex Board, Member of Waterberg FET College, ANC Secretary Western Sub-Region (now Waterberg Region) and Chairperson of SANCO in Mahwelereng. He is the DPSA representative in the Community Constituency of the Development Chamber at NEDLAC. He is also a member of the Presidential B-BBEE Advisory Council and a member of the Executive Committee at NEDLAC.

COMMUNITY CONSTITUENCY
MR PULENG TSEBE

COMMUNITY CONSTITUENCY
MR MALESELA MALEKA

Mr Malesela Maleka is presently the Head of Policy, Research and Political Education at the SACP. A sports activist, he has held various leadership positions in the sporting fraternity, the student movement (SASCO) and the Young Communist League of South Africa. He also serves on the BANKSETA Council and the SAQA Board.

GOVERNMENT CONSTITUENCY

Ms Zodwa Ntuli is the Deputy Director-General for Consumer and Corporate Regulation in the Department of Trade and Industry (DTI) since 2008. She has delivered on major reforms, including the Corporate Law Reform (new Companies Act of 2008 and establishment of CIPC), the Consumer Law Reform (Consumer Protection Act of 2008 and establishment of the National Consumer Commission), the Removal of Adverse Credit Information (Negative Credit Bureau Listing) for consumers, the National Credit Amendment Act, introducing enhanced affordability tests for lending, Lotteries Amendments leading to improved distribution of lottery funds to good causes, to name a few.

Previously, she was the Executive Manager at South African Airways from 2006 - 2008 and part of the team that established Mango Airline. She was Executive Manager for the Compliance Division at the Competition Commission, and led development of the first Leniency Policy of the Competition Commission to uncover cartels. Her passion for women development led her to initiate the Corporate Governance Development Program for Women, a partnership between the DTI and the Institute of Directors Southern Africa.

Her strength is in project Management, policy development and business regulation. Since August 2015, she was appointed by the Minister of Trade and Industry to establish and head B-BBEE Commission, whose role is to oversee the implementation of the B-BBEE Act, as amended.

GOVERNMENT CONSTITUENCY
MS ZODWA NTULI

Advocate Mikateko Joyce Maluleke is a Special Adviser to Ministry of Women. She is an admitted advocate of the High Court of South Africa. Ms Maluleke qualified with a BA Degree in Law and LLB from Wits University. She also holds a Masters Degree in Tax Law from the University of Pretoria. Ms Maluleke has held many positions including that of a Senior manager at the Department of Justice and Constitutional Development, where she has gained experience in policy and legislative development.

GOVERNMENT CONSTITUENCY
ADVOCATE MIKATEKO JOYCE MALULEKE

The highlights of her career involve the Criminal Law (Sexual Offences and Related Matters) Amendment Act no 32 of 2007, the Domestic Violence Act no 116 of 1998, the Domestic Partnership Bill, Stalking Bill, Trafficking in Persons Bill, Adult Prostitution Bill, Interpretation of Statutes, Recognition of Customary Marriages Act no 120 of 1998, Muslim Marriages Bill, the Promotion of Administrative Justice Act, Customary Law of Succession Amendment Bill (1998), 2008 and the repeal of the Black Administration Act (2006).

Her post graduate and vocational training includes Constitutional Analysis and Litigation, Labour law, Human Rights, Equality and non-discrimination (focusing on race, gender, disability, social context awareness and diversity Management), Administrative Justice, Development Law, Insolvency Law and Practice, Mining Laws, Legislative Drafting, Policy Development, Strategic Planning, Scenario Planning, Programme and Operations Management, Project Management, Leadership and Management Development, Women's Leadership Development, Governance and Gender Mainstreaming.

ORGANISED LABOUR CONSTITUENCY

Ms Zingiswa Losi is presently the Deputy President of COSATU. She is employed as a Deputy Director for Partnership at the Civilian Secretariat for the South African Police Services. Previously she was employed at Ford Motor Company as an operator and later became a quality inspector.

She started her career as an Admin Technical Support for the South African Air Force, where she gained various skills including inter-personal skills, communication strategies and high integrity and leadership skills. Ms Losi is a task oriented, articulate, confident, team player and a persuasive team builder.

Through the military discipline, she has acquired many attributes among them humility, principles, determination and decisiveness and how to use initiatives in order to meet and resolve challenges. She is presently pursuing a course in Criminal Law and Procedure through Damelin College.

LABOUR CONSTITUENCY
MS ZINGISWA LOSI

LABOUR CONSTITUENCY
MR BHABHALIKA MAPHIKELA NHLAPO

Mr Bhabhali ka Maphikela Nhlapo is employed as the Skills Development Policy Coordinator at the Congress of South African Trade Unions (COSATU). Prior to his appointment to this position, he was the Chief Operations Officer at VRC Ngubeni Construction and Cleaning. He was also the Skills Planning Manager and Constituency Support Executive Manager for the Chemical Industries Education and Training Authority (CHIETA). Mr Nhlapo started his career as the Education and Training Officer later becoming a Skills Development Coordinator and eventually the Elections Manager at CEPPWAWU, which is a COSATU affiliate.

He holds a BA in Social Work from the University of Fort Hare and is currently pursuing an MA in Industrial Sociology at the University of the Witwatersrand. He obtained a number of certificates in Labour Legislation and Skills for Employment from the ILO Training Centre in Italy and Geneva as well as a Certificate in Productivity Management from the Japan International Labour Foundation (Tokyo).

“THE EMPLOYMENT EQUITY ACT (NO 55, 1998) AIMS TO FACILITATE WORKPLACE TRANSFORMATION.”

ONE INTRODUCTION

TRANSFORMATION
MAKES BUSINESS SENSE

1. INTRODUCTION

The Employment Equity Act (No 55, 1998) aims to facilitate workplace transformation. It incorporates two elements: a) the elimination of unfair discrimination and b) the implementation of affirmative action and measures to enable equitable representation of employees from different race and gender groups in the workplace.

The Commission for Employment Equity (CEE) is a statutory body established in terms of Section 28 of Employment Equity Act (No 55 of 1998) (EEA). The role of the CEE is to advise the Minister of Labour on any matter concerning the Act, including policy and matters pertaining to the implementation towards achieving the objectives of the EEA. The CEE is required to submit an annual report to the Minister of Labour in terms of Section 33 of the Act to monitor and evaluate progress towards achieving the objectives of the Act. This report is the 16th annual report submitted to the Minister by the CEE since its first report in 2000.

The information reflected in this report is an analysis based on the information submitted by designated employers in their annual Employment Equity Reports in accordance with Section 21 of the Employment Equity Act i.e. from 1 September 2015 until 15 January 2016 for those employers who report electronically and from 1 September 2015 until the first working day of October 2015 for those employers who submit their reports manually i.e. paper based reporting. Since the enactment of the Employment Equity Amendment Act on 1 August 2014, all designated employers as well as those who reports voluntarily are required to report annually in terms of Section 21.

The report includes key activities of the CEE during 2015, such as the inaugural Employment Equity Awards, the publication of the Code of Good Practice on Equal Pay for Work of Equal Value and the review of the Code of Good Practice on the Employment of Persons with Disabilities. The report includes the National Economically Active Population (EAP) as published by Statistics South Africa. The EAP is provided by race and gender for the National and Provincial populations as a benchmark for the setting of numerical employment goals and targets.

“ THE REPORT INCLUDES KEY ACTIVITIES OF THE CEE DURING 2015, SUCH AS THE INAUGURAL EMPLOYMENT EQUITY AWARDS, THE PUBLICATION OF THE CODE OF GOOD PRACTICE ON EQUAL PAY FOR WORK OF EQUAL VALUE AND THE REVIEW OF THE CODE OF GOOD PRACTICE ON THE EMPLOYMENT OF PERSONS WITH DISABILITIES ”

“ AFFIRMATIVE ACTION AS A COMPONENT OF EMPLOYMENT EQUITY IS INHERENTLY PART OF THE PROCESS OF INCREASING AND MANAGING DIVERSITY AND IDENTIFYING BARRIERS TO FAIR EMPLOYMENT. ”

TWO

ACTIVITIES OF THE CEE

TRANSFORMATION
MAKES BUSINESS SENSE

2. ACTIVITIES OF THE CEE FOR THE PERIOD

The key activities of the CEE are guided by the strategic objectives of the CEE at the commencement of its five-year term, which was from 2011 to 2015. Key activities highlighted for the 2015 reporting period include:

2.1 VISIT BY THE NAMIBIAN EMPLOYMENT EQUITY COMMISSION (NEEC)

The CEE was honoured to host the Namibian Employment Equity Commission delegation in 2015. The purpose of the visit by the Namibia delegation was to share information and experiences and to further strengthen co-operation between the two Commissions in the implementation of employment equity in their respective countries. The visit follows the bilateral agreement between the Namibian Minister of Labour and Social Welfare and the South African Minister of Labour.

The objectives of the promulgation of the South African Employment Equity Act No. 55 of 1998 and the Affirmative Action (Employment) Act No. 29 of 1998 in Namibia are similar in that both countries have similar historical factors that have contributed negatively towards equality in the workplace. The Commissioners exchanged information on the institutional arrangements, reflections on progress evidenced in each country as well as the challenges encountered in the implementation of employment equity in both countries.

The Namibian Employment Equity Commission also attended the South African inaugural Employment Equity Awards evening during their visit. The legislative directives of both countries require significant progress in its overall aims and objectives to address the systemic disempowerment mechanisms of past discrimination.

2.2 INAUGURAL EMPLOYMENT EQUITY AWARDS

The EEA (No 55, 1998) requires all organisations to adhere to the eradication and prohibition of unfair discrimination in the workplace, stipulated in Chapter Two of the Act. The purpose of the EEA is to achieve equity in the workplace by promoting equal opportunity and fair treatment in employment through the elimination of unfair discrimination and implementing affirmative action measures to redress the historical disadvantages in employment experienced by disadvantaged groups, in order to ensure their equitable representation in all occupational categories and levels in the workforce.

The Commission for Employment Equity (CEE) hosted its first ever Employment Equity Awards in South Africa on 15 October 2015 at the Gallagher Convention Centre, Midrand in recognition of employers who have made significant strides towards these objectives. The Employment Equity Awards were awarded in terms of section 30(2) of the Employment Equity Act. The aims of the awards were specifically to recognise the achievements of employers in furthering the purpose of the Act and identifying those employers who excel in capturing the true spirit of transformation towards equity in employment.

The Deputy President of the Republic of South Africa, Mr Cyril Ramaphosa graced the awards with his presence accompanied by the Minister of Labour, Ms Mildred Oliphant; the Minister of Communications, Ms Faith Muthambi and the Deputy Minister of Labour, Phathekile Holomisa. The former Chairperson of the CEE and former Director-General of the Department of Labour, Mr Jimmy Manyi also attended the awards.

Eleven designated employers progressed to the final stage namely:

- Eskom
- Impala Platinum Mine
- Nedcor
- Old Mutual
- Petro SA
- Pick n Pay
- South African Broadcasting Corporation (SABC)
- Standard Bank
- The Department of Trade and Industry
- The Legal Aid Board
- The Mpumalanga Department of Public Works, Roads and Transport.

Different categories of Awards were made in recognition of Public and Private Sectors employers. The winners for each of the categories for the respective employers were:

Table 1: Special award recognising innovation and special projects in dealing with Disability within the workplace and supported by numerical performance	
Public Sector	Private Sector
Mpumalanga Department of Public Works, Roads and Transport	Old Mutual

Table 2: Special award recognising innovation and special projects for improving gender equality in the workplace and supported by numerical performance	
Public Sector	Private Sector
Petro SA	Standard Bank

Table 3: Excellence Awards recognising overall achievement in implementing employment equity in the workplace.	
Public Sector	Private Sector
SABC	Pick n Pay
Petro SA (runner up)	Impala Platinum Mine (runner-up)

2.3 REVIEWED CODE OF GOOD PRACTICE ON THE EMPLOYMENT OF PERSONS WITH DISABILITIES

The Code of Good Practice on the Employment of Persons with Disabilities was initially introduced in 2002. South Africa ratified the United Nations (UN) Convention on Disabled Persons and was actively involved in its review and adoption in 2007. It is for this reason the Code of Good Practice was reviewed and brought in line with the UN Convention on the Rights of Persons with Disabilities, 2007. Most of these adjustments pertained to terminology and definitions in order to align with the UN Convention.

2.4 PROMULGATION OF THE CODE OF GOOD PRACTICE ON EQUAL PAY FOR WORK OF EQUAL VALUE

The Employment Equity Amendment Act No.47 of 2013 introduced a new provision on “Equal Pay for Work of Equal Value”. This followed an assessment by the International Labour Organisation (ILO) that the South African equality legislation does not adequately address pay parity. In response, the equal pay provision in the Employment Equity Act No. 47 of 2013 (as amended) is aligned to the ILO, Convention 100 ratified by South Africa on 30 March 2000.

The Employment Equity Regulations gazetted on 1 August 2014 stipulated the criteria and methodology for assessing work of equal value. The Code of Good Practice on Equal Pay/Remuneration, which was gazetted on 1 June 2015, provides guidelines to employers on the implementation of pay equity and how to ensure sound remuneration policies and practices that are free from unfair discrimination and bias.

The Equal Pay for Work of Equal Value provision places a duty on employers to review their remuneration policies and practices, with the aim of identifying, detecting and addressing any disparities in remuneration based on any of the listed or arbitrary grounds for discrimination.

2.5. CEE STRATEGIC PRIORITIES (2016-2021)

The term of the third Commission for Employment Equity ended on 30 November 2015 and the fourth Commission was appointed on 1 December 2015. Towards achieving fairness in employment at this juncture of the country’s history, the CEE determined the following key strategic objectives in line with the government’s priority of accelerating economic growth, transforming society and creating decent work. The CEE key strategic objectives for the period 2016 to 2021 are to:

- Provide sound advice to the Minister of Labour on the EEA, Regulations, Codes of Good Practice, Policy and any other Employment Equity related matters to the Minister
- Engage stakeholders in order to promote effective implementation of the objectives of the EEA
- Conduct research in order to inform and enrich the work of the Commission
- Monitor, evaluate and report employment equity trends in the country.

**“ THE EMPLOYMENT EQUITY AWARDS,
WHICH RECOGNISE THE GOOD WORK DONE
BY ORGANISATIONS TOWARDS FURTHERING
THE TRANSFORMATION AGENDA ”**

THREE

WORKFORCE DISTRIBUTION

TRANSFORMATION
MAKES BUSINESS SENSE

3. WORKFORCE DISTRIBUTION

The workforce population distribution is based on the Quarterly Labour Force Survey (QLFS) published by Statistics South Africa on the Economically Active Population (EAP). The EAP includes people between the ages 15 to 64 years of age who are either employed or unemployed and who are seeking employment. The EAP is used to assist employers in the analysis of their workforce to determine the degree of under-representation of the designated groups. Furthermore, it guides employers in the setting of self-imposed numerical goals and targets towards achieving an equitable and representative workforce.

Section 15 of the EEA requires designated employers to implement affirmative action measures ‘designed to ensure that suitability qualified people from designated groups have equal opportunities to employment and are equitably represented in all occupational levels in the workforce of a designated employer’. Employers are required to use the EAP as a guide, together with an evaluation of the suitably qualified available labour pool. It is important to note that the analysis of this report focuses on the EAP.

3.1. NATIONAL EAP BY POPULATION GROUP/RACE AND GENDER

Table 4: National EAP by Population Group and Gender ^{1*}			
Population Group	Male	Female	Total
African	42.1%	35.3%	77.4%
Coloured	5.4%	4.6%	10.0%
Indian	1.7%	1.0%	2.7%
White	5.6%	4.3%	9.9%
TOTAL	54.8%	45.2%	100.0%

Source: Statistics South Africa, (QLFS 3rd Quarter, 2015)

3.2. PROVINCIAL EAP BY POPULATION GROUP/RACE AND GENDER

Table 5: Provincial EAP by Population Group and Gender ^{2*}						
Provinces	Gender	Population Group				
		A	C	I	W	Total
Eastern Cape	Male	42.0%	7.2%	0.4%	3.2%	52.8%
	Female	38.5%	5.8%	0.2%	2.7%	47.2%
	TOTAL	80.5%	13.0%	0.6%	5.9%	100.0%
Free State	Male	47.4%	1.2%	0.6%	4.3%	53.5%
	Female	41.9%	1.3%	0.1%	3.3%	44.5%
	TOTAL	89.2%	2.5%	0.7%	7.6%	100.0%
Gauteng	Male	43.4%	1.7%	2.0%	8.4%	55.5%
	Female	35.6%	1.3%	1.3%	6.2%	44.5%
	TOTAL	79.0%	3.0%	3.3%	14.7%	100.0%
KwaZulu-Natal	Male	45.0%	0.5%	5.4%	2.5%	53.4%
	Female	41.4%	0.4%	3.0%	1.8%	46.5%
	TOTAL	86.4%	0.9%	8.4%	4.3%	100.0%
Limpopo	Male	52.4%	0.2%	0.3%	1.7%	54.6%
	Female	44.3%	0.1%	0.0%	0.9%	45.4%
	TOTAL	97.7%	0.4%	0.3%	2.6%	100.0%
Mpumalanga	Male	49.6%	0.2%	0.6%	5.0%	55.4%
	Female	40.8%	0.1%	0.4%	3.3%	44.6%
	TOTAL	90.4%	0.3%	1.0%	8.3%	100.0%
North West	Male	55.7%	0.5%	0.6%	3.8%	60.6%
	Female	35.0%	1.0%	0.1%	3.3%	39.4%
	TOTAL	90.6%	1.5%	0.7%	7.2%	100.0%
Northern Cape	Male	30.3%	19.5%	0.6%	4.3%	54.7%
	Female	25.7%	16.0%	0.0%	3.6%	45.3%
	TOTAL	56.0%	35.5%	0.6%	7.9%	100.0%
Western Cape	Male	20.1%	25.6%	0.4%	8.2%	54.2%
	Female	16.2%	22.5%	0.3%	6.7%	45.8%
	TOTAL	36.3%	48.2%	0.7%	14.8%	100.0%

Source: Statistics South Africa, (QLFS 3rd Quarter, 2015)

“ THE CEE WAS HONOURED TO HOST THE NAMIBIAN EMPLOYMENT EQUITY COMMISSION DELEGATION IN 2015. THIS AUSPICIOUS VISIT FOLLOWS THE BILATERAL AGREEMENT BETWEEN THE NAMIBIAN MINISTER OF LABOUR AND SOCIAL WELFARE AND THE SOUTH AFRICAN MINISTER OF LABOUR ”

FOUR

ANALYSIS OF EMPLOYMENT EQUITY REPORTS

TRANSFORMATION
MAKES BUSINESS SENSE

4. ANALYSIS OF EMPLOYMENT EQUITY REPORTS RECEIVED IN 2015

This section of the report provides an analysis of the progress made based on the Employment Equity Reports submitted by employers during the 2015 reporting year in terms of establishing equity in employment. The reports submitted either manually or electronically reflect the profile of the workforce of those reporting organisations. The analysis is presented and depicted in charts and tables where appropriate.

The analysis indicates the top four occupational levels, that is: Top Management, Senior Management, Professionally Qualified and Skilled Technical levels. These occupational levels are regarded as significant for decision-making in organisations and a feeder to each other. The analysis is according to race, gender and disability status as well as province, sectors and business type.

4.1. EXTENT OF REPORTING BY PROVINCE, SECTOR AND BUSINESS TYPE

In 2015, 25 030 employment equity reports were submitted compared to 24 291 reports in 2014, representing a slight increase i.e. 3%. **Table 6** below provides the total number of reports submitted per province.

Provinces	Reports received	Percentage	Employees
Eastern Cape	1 345	5.4%	374 245
Free State	710	2.8%	145 925
Gauteng	11 492	45.9%	3 724 473
KwaZulu-Natal	3 455	13.8%	916 195
Limpopo	689	2.8%	238 253
Mpumalanga	1 454	5.8%	338 855
Northern Cape	327	1.3%	78 038
North West	631	2.5%	172 349
Western Cape	4 927	19.7%	1 098 807
TOTAL	25 030	100.0%	7 087 140

Almost half of the reports (45.9%) were from employers in the Gauteng province representing 3.7 million employees. Following this is the Western Cape province with 19.7% reports representing more than a million employees with 13.8% from KwaZulu-Natal.

Table 7: Number of reports received in 2015 by Sector			
Sectors	Reports received	Percentage	Employees
Agriculture	2 974	11.9%	534 674
Mining	742	3.0%	435 639
Manufacturing	4 867	19.4%	890 026
Electricity	421	1.7%	167 743
Construction	2 536	10.1%	392 274
Retail	2 111	8.4%	613 809
Wholesale	3 150	12.6%	444 764
Catering	1 397	5.6%	260 366
Transport	1 623	6.5%	437 272
Finance	2 871	11.5%	965 744
Community	2 338	9.3%	1 944 829
TOTAL	25 030	100.0%	7 087 140

Table 7 provides the number of reports per business sector. The data above indicates that the Manufacturing sector accounted for 19.4% of the reports followed by the Wholesale sector with 12.6%; Agriculture at 11.9%; Finance and Business Services at 11.5% and Construction at 10.1%.

Table 8 below indicated the number of employees for each employment sector. The lowest number of reports (1%) received were from the Electricity, Gas and Water sector. All indications are that the Public Sector (Community) remains the biggest employer, even though the data above does not reflect a high percentage of the number of reports. The community, social and personal services sector employs more than 1.9 million employees, which includes the public sector. The private sector collectively employs the majority of employees.

Table 8: Number of reports received in 2015 by Business Type			
Business Type	Reports received	Percentage	Employees
National Government	50	0.2%	182 167
Provincial Government	131	0.5%	622 564
Local Government	167	0.7%	177 196
Private Sector	23 739	94.8%	5 383 582
Non-Profit Organisations	546	2.2%	201 285
State-Owned Companies	120	0.5%	187 294
Educational Institutions	277	1.1%	333 052
TOTAL	25 030	100.0%	7 087 140

Private sector accounts for 94.8% of the reports submitted and it can be regarded as the largest employer representing 5.3 million employees. Non-profit organisations reports represented 2.2% of the total number of 2015 reports.

Table 9: Number of employees including figures for persons with disabilities by Sector

Sector	Total workforce	Persons with disabilities	Percentage of PWD	
			2015	2014
Agriculture	534 674	6 120	1.1%	1.4%
Mining	435 639	8 610	2.0%	0.9%
Manufacturing	890 026	11 605	1.3%	1.4%
Electricity	167 743	4 446	2.7%	1.7%
Construction	392 274	4 272	1.1%	1.0%
Retail	613 809	4 104	0.7%	0.7%
Wholesale	444 764	4 875	1.1%	0.8%
Catering	260 366	2 870	1.1%	1.6%
Transport	437 272	5 882	1.3%	1.6%
Finance	965 744	10716	1.1%	0.9%
Community	1 944 829	19 825	1.0%	1.1%
TOTAL	7 087 140	83 325	1.2%	1.2%

Table 9 indicates the workforce numbers per sector including Persons with disabilities for 2014 and 2015. A number of other sectors have shown a slight increase in their representation such as Construction; Wholesale Trade and Finance whilst others have; remained constant i.e. retail and motor trade. The **Table** indicates a decrease in the representation of persons with disabilities in sectors such as agriculture, manufacturing, catering, transport and community. It is concerning that the Community sector, which is mainly constituted by Government, has remained at 1% even though a 2% has been set for the Public Sector.

Table 10: Number of employees including figures for persons with disabilities by Business Type

Business Types	Total workforce	Persons with disabilities	Percentage of PWD	
			2015	2014
National Government	182 167	2 285	1.3%	1.9%
Provincial Government	622 564	6 422	1.0%	0.8%
Local Government	177 196	3 281	1.9%	1.3%
Private Sector	5 383 582	63 830	1.2%	1.1%
Non-Profit Organisations	201 285	2 750	1.4%	1.3%
State-Owned Companies	187 294	3 636	1.9%	2.7%
Educational Institutions	333 052	1 121	0.3%	1.5%
TOTAL	7 087 140	83 325	1.2%	1.2%

The local government sector and state owned companies have the highest percentage of persons with disabilities at 1.9%. The local government sector managed to increase its representation of persons with disabilities by 0.6%, while the provincial government, the private sector, and non-profit organisations experienced slight increases of between 0.1% and 0.2%. Sadly, the percentage for state owned companies decreased by 0.8%, national government by 0.6% and educational institutions by 1.2% between 2014 and 2015. Educational institutions have the lowest representation of persons with disabilities at 0.3% down by 1.2% from 1.5% in 2014. This is a disappointing state of affairs.

4.2 ANALYSIS OF WORKFORCE PROFILE, WORKFORCE MOVEMENT AND SKILLS DEVELOPMENT ACCORDING TO OCCUPATIONAL LEVEL

4.2.1 Workforce Profile at the Top Management Level

4.2.1.1 Workforce profile at the Top Management level by race, gender and disability status

Figure 1: Workforce profile at the Top Management level by race

Figure 1 shows the representation of the various race groups at the top Management level. The representation of the White group (68.9%) at this level is more than six times their EAP. This is also the case with the Indian group as they have a representation of three times more than their EAP. The opposite is true for the African and Coloured groups as they are under-represented in relation to their EAP.

Figure 2: Workforce profile at the Top Management level for public and private sector by race

According to Figure 2, the top Management level in the public sector is mostly populated by Black people (African in particular), while White people are mostly concentrated in the private sector.

Figure 3: Disability status at the Top Management level by gender

As depicted in **Figure 3**, the representation of males (78.6%) at the top Management level is almost one and half times more than their EAP and more than three times that of females (21.4%).

Figure 4: Workforce profile at the Top Management level for public and private sector by gender

Figure 4 reflects that male representation in both the public and the private sector at the top Management level is very high compared to their EAP, (79.9%) in the private sector compared to 69.4% in the public sector at this level.

Figure 5: Disability status at the Top Management level by gender

The above graph (**Figure 5**) suggests that female persons with disability continue to be grossly under-represented at (0.4%) compared to males (1.3%) as reflected, where male representation is three times more than that of females.

4.2.1.2 Workforce profile at the Top Management level by province

Province	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Eastern Cape	12.7%	4.8%	2.2%	58.0%	5.4%	1.9%	0.6%	12.3%	1.9%	0.2%	100%
Free State	18.4%	2.1%	1.5%	56.9%	7.6%	0.2%	0.5%	12.0%	0.3%	0.4%	100%
Gauteng	9.8%	1.9%	5.9%	56.0%	5.1%	1.1%	2.2%	13.1%	4.1%	0.7%	100%
KwaZulu-Natal	9.8%	1.3%	18.8%	47.5%	4.1%	0.6%	6.2%	9.5%	2.1%	0.2%	100%
Limpopo	19.5%	0.4%	4.0%	53.0%	7.7%	0.3%	0.8%	13.6%	0.6%	0.2%	100%
Mpumalanga	20.1%	1.7%	3.3%	54.4%	6.1%	0.4%	0.5%	12.1%	1.1%	0.2%	100%
Northern Cape	10.4%	10.5%	1.9%	60.1%	3.2%	3.6%	0.5%	9.3%	0.5%	0.0%	100%
North West	24.6%	1.1%	2.2%	51.7%	6.7%	0.5%	0.7%	11.3%	1.0%	0.2%	100%
Western Cape	3.2%	8.0%	2.5%	63.2%	1.5%	4.1%	0.9%	14.0%	2.1%	0.5%	100%

From **Table 11**, it can be seen that white males are over-represented at the top Management level in all the provinces, which is in excess of their EAP. This is followed by the African group, with the exception of KwaZulu-Natal where the Indian group has the second largest representation (25.0%), Northern Cape (14.1%) and the Western Cape provinces (12.1%) where the Coloured group representation follows that of the white group.

Concerning gender, white females have a favourable amount of representation than other females in all provinces compared to other race groups, with the Western Cape having the highest representation (14.0%), followed by Limpopo province (13.6%).

4.2.1.3 Workforce profile at the Top Management level by Sector

Table 12: Workforce profile at the Top Management Level by race, gender and sector											
Sectors	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Agriculture	6.6%	2.8%	0.9%	72.0%	2.4%	1.1%	0.2%	12.8%	1.0%	0.1%	100.0%
Mining and Quarrying	17.2%	2.0%	2.5%	59.9%	5.4%	0.5%	0.9%	7.5%	3.8%	0.2%	100.0%
Manufacturing	4.8%	2.9%	8.1%	62.6%	2.1%	1.4%	2.2%	10.9%	4.5%	0.5%	100.0%
Electricity, Gas and Water	22.1%	4.8%	6.0%	42.1%	12.0%	1.8%	2.7%	5.0%	3.4%	0.2%	100.0%
Construction	14.7%	5.2%	5.6%	57.9%	4.2%	1.6%	1.8%	6.5%	2.3%	0.1%	100.0%
Retail and Motor Trade/Repair Service	4.2%	2.8%	7.6%	64.0%	1.3%	1.8%	2.0%	14.5%	1.5%	0.3%	100.0%
Wholesale Trade/ Commercial Agents/Allied Services	4.1%	2.2%	9.8%	59.8%	2.2%	1.4%	2.8%	13.8%	3.4%	0.6%	100.0%
Catering/ Accommodation/ other trade	8.0%	2.7%	4.7%	51.3%	5.5%	2.1%	2.1%	20.0%	2.8%	0.7%	100.0%
Transport/ Storage/ Communications	10.8%	3.4%	9.1%	50.5%	5.7%	1.8%	3.5%	11.7%	2.9%	0.6%	100.0%
Finance/Business Services	8.9%	2.8%	5.5%	53.1%	5.3%	1.8%	2.6%	15.3%	3.8%	0.8%	100.0%
Community/ Social/Personal Services	23.5%	3.3%	4.6%	35.8%	10.9%	2.0%	2.2%	15.6%	1.4%	0.8%	100.0%

There is an over-representation of the white group, males in particular in all sectors of the economy at the top Management level as shown in Table 12, with by far the highest representation in agriculture (84.8%). This is followed by retail and motor trade/repair service (78.5%), wholesale trade/commercial agents/allied services (73.6%) sectors, mining and quarrying (73.5%) and catering, accommodation and other trade (71.3%) sectors. These sectors have a high representation of males, with the exception of the electricity, gas and water supply sector.

White females are prominently represented in all sectors with a significant participation in the community, social and personal services sector (15.6%) which predominantly comprises government and the catering/accommodation/other trade (20%) sectors. These are the sectors, which are associated with a strong female orientation. African females feature prominently in the electricity, gas and water supply (12.0%) and community, social and personal services sectors (10.9%) at this level.

4.2.1.4 Workforce profile at the Top Management level by Business Type

Business Types	Male				Female				Foreign Nationals		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
National Government	22.2%	11.1%	0.0%	33.3%	11.1%	11.1%	11.1%	0.0%	0.0%	0.0%	100.0%
Provincial Government	49.2%	4.8%	2.7%	7.7%	25.4%	3.4%	2.2%	4.1%	0.2%	0.2%	100.0%
Local Government	53.9%	5.0%	4.7%	9.2%	22.1%	1.2%	1.3%	2.5%	0.1%	0.0%	100.0%
Private Sector	7.6%	3.0%	6.5%	59.7%	3.2%	1.5%	2.2%	12.7%	3.1%	0.5%	100.0%
Non-Profit Organisations	22.5%	4.5%	3.3%	26.8%	13.4%	3.0%	3.2%	18.3%	3.1%	1.9%	100.0%
State Owned Companies	34.7%	4.5%	7.8%	16.1%	21.9%	2.6%	2.8%	8.1%	1.3%	0.4%	100.0%
Educational Institutions	12.2%	3.2%	5.3%	37.6%	7.0%	2.3%	1.5%	25.4%	3.9%	1.5%	100.0%

Table 13 shows that whilst males are predominantly represented in most of the business types a significant difference is noted between this representation in the Public and Private sectors. More than two-thirds majority male representation exists in the Private Sector (76.8%), as compared to 72.8% in Local Government and 66.6% in National Government. At the top Management level, the Private Sector (72.4%) and Educational Institutions (63.0%) show an overwhelming White representation. African people feature prominently in the Local (76.0%) and Provincial (74.6%) Government sectors, as well as in State-Owned Companies (56.6%).

White males make up a third of top Management in the National Government. Of particular significance is the increased representation of foreign nationals (5.4%) in the Educational Institutions, which even exceeds that of some designated groups at this level.

4.2.1.5 Workforce movement and skills development at the Top Management level

	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Workforce profile all employees	5 801	1 837	3 747	33 052	2 632	944	1 291	7 423	1 748	303	58 778
	9.9%	3.1%	6.4%	56.2%	4.5%	1.6%	2.2%	12.6%	3.0%	0.5%	100.0%
Recruitment	17.9%	3.3%	6.0%	42.1%	9.7%	2.1%	2.8%	10.0%	5.4%	0.7%	100.0%
Promotion	14.6%	5.1%	6.2%	38.8%	7.6%	3.3%	4.3%	16.4%	2.4%	1.2%	100.0%
Terminations	11.9%	3.6%	5.6%	51.2%	5.3%	1.7%	1.8%	12.8%	5.5%	0.7%	100.0%
Skills Development	16.7%	4.9%	6.3%	41.7%	10.7%	2.7%	3.6%	13.4%	0.0%	0.0%	100.0%

Table 14 shows that the white group and predominantly white males are afforded higher levels of recruitment, promotion and training opportunities as compared to designated groups counterpart. The Table furthermore indicates that the rate at which the white groups exit organisations, appear to be higher than the rate at which they are recruited into organisations. This trend suggests that with natural attrition the representivity of white males will be reduced with time.

4.2.2 Workforce Profile at the Senior Management level

4.2.2.1 Workforce profile at the Senior Management level by race, gender and disability

Figure 6: Workforce profile at the Senior Management level by race, gender and disability

Figure 6 shows that the White group has more representation at the Senior Management level at 58.1%, which is more than five times their EAP as shown in. Following is the African group with a representation of 21.2% where they are three fold under-represented in relation to their EAP. The representation of the Indian group at 10.2% far exceeds their EAP. The Coloured group is also under-represented at 7.4% compared to their EAP.

Figure 7: Workforce profile at the Senior Management level for public and private sector by race

As can be seen in Figure 7, the same phenomenon occurring at the top Management level is also present at this level. The public sector has a high concentration of the African group and to some extent the Coloured group, while the White and the Indian groups are predominantly concentrated in the private sector.

Figure 8: Workforce profile at the Senior Management level by gender

More than two thirds of employees (67.6%) in Senior Management are male, while females only account for 32.4% as can be seen in **Figure 8**. These statistics are however encouraging, given the fact that with career progression and promotions, these employees would naturally move to Top Management. An assumption can therefore be made that all things being equal more women are more likely to move to Top Management.

Figure 9: Workforce profile at the Senior Management level for public and private sector by gender

Figure 9 shows that the same as with Top Management, both the public and the private sectors have a higher concentration of males at the Senior Management level with 61.2% in the Private and 64.9% in the Public sectors respectively. There is a slightly higher representation of females at this level in the public sector (38.8%) compared to female employees at Senior level in the private sector (30.6%).

Figure 10: Disability status at the Senior Management level by gender

Figure 10 shows a very low level of representation of persons with disabilities at the Senior Management level at 1.5%, with male representation twice as that of females.

4.2.2.2 Workforce profile at the Senior Management level by province

Province	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Eastern Cape	17.1%	6.1%	2.1%	42.4%	10.0%	2.8%	0.9%	16.7%	1.5%	0.4%	100.0%
Free State	20.5%	3.6%	1.0%	44.8%	10.0%	1.4%	0.4%	17.2%	1.0%	0.3%	100.0%
Gauteng	13.8%	3.3%	6.5%	40.4%	8.2%	1.9%	3.5%	18.7%	2.8%	0.9%	100.0%
KwaZulu-Natal	12.7%	2.7%	20.0%	32.9%	6.1%	1.5%	8.9%	13.5%	1.4%	0.4%	100.0%
Limpopo	35.9%	0.6%	1.7%	28.9%	17.7%	0.3%	0.9%	11.8%	1.9%	0.3%	100.0%
Mpumalanga	31.2%	1.6%	2.4%	38.6%	9.5%	0.6%	0.7%	13.8%	1.4%	0.3%	100.0%
Northern Cape	15.7%	10.6%	0.8%	45.7%	6.3%	5.4%	0.3%	14.2%	0.7%	0.2%	100.0%
North West	24.9%	1.9%	1.3%	40.6%	10.7%	0.9%	0.5%	17.4%	1.4%	0.3%	100.0%
Western Cape	4.7%	12.2%	3.1%	43.8%	2.6%	7.7%	1.6%	21.4%	2.1%	0.7%	100.0%

Table 15 depicts almost the same phenomenon prevailing at the top Management level. The white group is in the majority in almost all provinces with the exception of Limpopo province where Africans are in the majority. The Western Cape (65.2%) followed by the Free State province (62.0%), Northern Cape (59.9%), Eastern Cape and Gauteng (59.1%) all have significantly high representation of the White group. Regional nuances come into play when it comes to the second largest represented groups in Kwa-Zulu Natal and Western Cape. The Indian group has the second largest representation in KwaZulu-Natal and Coloured group in the Western Cape provinces, while Africans feature prominently in other provinces. The male representation is double that of females in all the provinces with the Western Cape (34.0%) showing the largest representation of females than other provinces, while Mpumalanga has the least (26.3%).

In terms of gender, White females have the largest representation than any other race groups with the exception of Limpopo province where African females have the largest representation at (17.7%). The female representation in the Western Cape at 21.4% is by far the largest representation of all the female groups in all provinces.

4.2.2.3 Workforce profile at the Senior Management level by Sector

Table 16: Workforce profile at the Senior Management level by race, gender and Sector											
Sectors	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Agriculture	10.4%	3.7%	1.5%	60.0%	3.8%	1.6%	0.7%	17.1%	0.9%	0.3%	100.0%
Mining and Quarrying	17.7%	2.7%	3.6%	57.2%	4.3%	0.6%	1.5%	8.9%	3.2%	0.4%	100.0%
Manufacturing	8.2%	5.6%	8.7%	50.0%	3.3%	2.4%	3.1%	15.4%	2.8%	0.5%	100.0%
Electricity, Gas and Water	29.0%	3.9%	6.5%	27.5%	16.8%	1.8%	3.0%	8.5%	2.6%	0.3%	100.0%
Construction	18.1%	6.1%	5.6%	48.5%	4.9%	1.5%	1.7%	9.9%	3.0%	0.5%	100.0%
Retail and Motor Trade/Repair Service	9.2%	5.8%	8.1%	43.6%	4.7%	4.2%	3.4%	19.7%	1.1%	0.3%	100.0%
Wholesale Trade/ Commercial Agents/Allied Services	7.9%	4.2%	10.1%	42.8%	4.2%	3.0%	4.6%	20.9%	1.9%	0.5%	100.0%
Catering/ Accommodation/ other trade	13.8%	4.5%	4.2%	30.4%	10.4%	4.3%	2.9%	26.3%	2.5%	0.9%	100.0%
Transport/ Storage/ Communications	15.0%	4.9%	9.8%	37.8%	7.5%	2.4%	4.1%	15.8%	2.2%	0.6%	100.0%
Finance/Business Services	9.4%	3.6%	7.2%	37.4%	6.8%	3.1%	4.9%	23.2%	3.2%	1.2%	100.0%
Community/ Social/Personal Services	27.3%	4.8%	3.9%	19.3%	17.8%	3.3%	3.1%	18.4%	1.4%	0.9%	100.0%

Table 16, again suggests that the South African economy remains white male dominated in most sectors of the economy. In the electricity, gas and water sector, the African group (male and females) is better represented than the white group 45.8% as well as the community, social and personal services (45.1%). In these sectors, it is where African males feature prominently (29.0% and 27.3%) respectively.

White females also have the most representation in all sectors than females of other race groups in most of the sectors, with the exception of the electricity, gas and water sector (16.8%), with a strong African female representation.

4.2.2.4 Workforce profile at the Senior Management level by Business Type

Business Types	Male				Female				Foreign Nationals		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
National Government	30.9%	3.3%	2.4%	23.6%	19.5%	0.0%	4.9%	15.4%	0.0%	0.0%	100.0%
Provincial Government	44.2%	5.8%	3.0%	7.2%	29.2%	3.8%	1.8%	4.2%	0.5%	0.2%	100.0%
Local Government	42.9%	6.2%	4.7%	15.4%	21.4%	2.4%	1.5%	4.9%	0.5%	0.1%	100.0%
Private Sector	10.1%	4.6%	7.2%	44.9%	4.8%	2.7%	3.5%	19.0%	2.5%	0.7%	100.0%
Non-Profit Organisations	26.5%	4.2%	2.9%	18.1%	18.1%	4.3%	3.4%	19.1%	2.0%	1.4%	100.0%
State Owned Companies	30.8%	4.9%	7.4%	19.4%	20.0%	2.9%	3.9%	8.2%	1.7%	0.7%	100.0%
Educational Institutions	13.7%	4.0%	5.0%	24.8%	8.8%	2.5%	4.0%	32.2%	3.4%	1.7%	100.0%

Table 17 shows that for all business types, there is a high concentration of males in Senior Management. The white group is mostly represented within the private sector (63.9%) and educational institutions (57.0%), while the African group is mostly employed in all spheres of government, particularly the provincial (73.4%) and local government spheres (64.3%), state owned companies (50.8%) and non-profit organisations (44.6%) at the Senior Management level.

African males have the most representation in all spheres of government, state owned companies and non-profit organisations, followed by African females, with the exception of the national government where White males have 23.6% representation. Interestingly in educational institutions, white females (32.2%) are the highest represented group and exceed the representation 24.8% of males. An increase in the number of foreign nationals is noted, especially amongst males within the educational institutions.

4.2.2.5 Workforce movement and skills development at the Senior Management level

	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Workforce profile all employees	19 313	6 517	9 584	56 392	10 466	3 873	4 821	25 450	3 330	998	140 744
	13.7%	4.6%	6.8%	40.1%	7.4%	2.8%	3.4%	18.1%	2.4%	0.7%	100.0%
Recruitment	16.5%	4.4%	6.3%	36.6%	9.0%	2.8%	3.8%	16.1%	3.5%	0.9%	100.0%
Promotion	18.8%	5.6%	7.3%	29.0%	11.6%	3.6%	5.0%	15.5%	2.5%	1.1%	100.0%
Terminations	13.1%	4.4%	6.1%	42.2%	7.4%	2.7%	2.8%	17.0%	3.4%	1.0%	100.0%
Skills Development	17.6%	5.0%	8.0%	30.7%	12.5%	3.5%	4.8%	17.9%	0.0%	0.0%	100.0%

When analysing staffing practice, it is noticeable that males seem to enjoy preference in employment opportunities as can be seen from Table 18. More than 60% of the opportunities in recruitment, promotion and training at the Senior Management level were afforded to males. The recruitment rate of the White group (both male and female) is lower than their termination rates.

4.2.3 Workforce profile at the Professionally Qualified level

4.2.3.1 Workforce profile at the Professionally Qualified level by race, gender and disability

Figure 11: Workforce profile at the Professionally Qualified level by race

Figure 11 shows the representation at professionally qualified level. It is at this level of representation that a gradual change is noted in the representation of designated groups. The African group shows a 41.2% representation at the professionally qualified level compared to the White group with 38.0% representation, Coloured group (9.4%) and Indian group (8.5%). Foreign nationals have a 2.8% representation.

Figure 12: Workforce profile at the Professionally Qualified level for public and private sector by race

As shown in Figure 12, the majority of employees in the public sector are black, with Africans being the most represented (71.8%) while more than half (50.5%) of those employed in the private sector are white. The African group represents a quarter of the population in the private sector.

Figure 13: Workforce profile at the Professionally Qualified level by gender

Figure 13 shows an almost equal representation of males (53.9%) to females with males just below their EAP, while females have surpassed their EAP to reach 46.1% representation.

Figure 14: Workforce profile at the Professionally Qualified level for public and private sector by gender

As shown in Figure 14, the private sector has a higher concentration of males at the professionally qualified level, (62.0%) compared to 38.0% females, while the opposite is true for the public sector which has a higher representation of females at 61.1% as opposed to 38.9% males. This trend might be because of traditionally female oriented professions, which are predominantly part of the public sector such as teachers, nurses, social workers etc.

Figure 15: Disability status at the Professionally Qualified level by gender

The representation of persons with disabilities at the professionally qualified level shows a continued decrease as depicted in **Figure 15**. Although the decrease is slight (0.1%), the effect thereof is quite noticeable amongst males, whose level of representation decreased from 0.9% to 0.8%. The representation of females with disabilities remained unchanged at 0.5%.

4.2.3.2 Workforce profile at the Professionally Qualified level by province

Table 19: Workforce profile at the Professionally Qualified level race, gender and province											
Province	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Eastern Cape	23.1%	3.5%	0.5%	6.9%	52.9%	4.2%	0.4%	6.9%	1.2%	0.5%	100.0%
Free State	28.9%	3.3%	0.8%	30.6%	15.9%	1.5%	0.3%	17.5%	1.0%	0.3%	100.0%
Gauteng	19.2%	3.8%	5.5%	26.6%	16.6%	3.3%	4.2%	17.7%	2.2%	0.8%	100.0%
KwaZulu-Natal	21.7%	2.4%	14.7%	15.6%	19.6%	2.0%	10.7%	10.9%	1.8%	0.7%	100.0%
Limpopo	41.2%	0.2%	0.4%	6.0%	45.4%	0.2%	0.3%	4.3%	1.5%	0.5%	100.0%
Mpumalanga	29.4%	0.9%	1.4%	24.3%	25.1%	0.6%	0.8%	12.7%	3.7%	1.0%	100.0%
Northern Cape	18.5%	19.3%	0.2%	20.7%	14.3%	13.0%	0.2%	13.1%	0.7%	0.1%	100.0%
North West	24.7%	1.3%	1.1%	25.4%	23.4%	1.2%	0.9%	17.0%	3.8%	1.1%	100.0%
Western Cape	8.0%	14.9%	2.7%	26.2%	7.1%	14.3%	2.3%	21.9%	1.8%	0.8%	100.0%

Male representation at the professionally qualified level is more in most provinces other than in the the Eastern Cape (64.9%) and Limpopo provinces (50.7%), where there are more females than males respectively as shown in **Table 19**. The African group makes up the majority of employees in these provinces, with Limpopo having an African representation of (86.6%) and Eastern Cape (76.0%) which is still below their EAP.

The Western Cape still has a significant amount of White representation at the professionally qualified level (48.1%), whereas they make up 17.1% of the EAP. This is followed by the Coloured group at (29.2%), where they make up half (50.2%) of the economically active population in the province.

4.2.3.3 Workforce profile at the Professionally Qualified level by sector

Table 20: Workforce profile at the Professionally Qualified level race, gender and Sector											
Sectors	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Agriculture	20.2%	5.7%	1.8%	38.0%	10.2%	2.9%	1.1%	18.6%	1.3%	0.3%	100.0%
Mining and Quarrying	26.3%	2.9%	2.4%	44.4%	9.0%	1.0%	1.2%	10.4%	2.1%	0.4%	100.0%
Manufacturing	14.0%	6.6%	8.5%	39.3%	6.2%	3.3%	4.0%	15.6%	2.2%	0.4%	100.0%
Electricity, Gas and Water	29.1%	5.1%	6.7%	22.2%	21.2%	2.4%	3.3%	7.6%	2.0%	0.4%	100.0%
Construction	23.4%	7.0%	4.5%	39.4%	7.9%	1.6%	1.5%	10.3%	3.9%	0.5%	100.0%
Retail and Motor Trade/Repair Service	15.8%	7.4%	6.9%	25.2%	12.4%	7.6%	4.4%	19.2%	0.7%	0.4%	100.0%
Wholesale Trade/ Commercial Agents/ Allied Services	13.9%	5.5%	7.4%	32.3%	7.5%	4.1%	4.6%	22.5%	1.6%	0.5%	100.0%
Catering/ Accommodation/ other trade	18.5%	4.7%	3.5%	18.2%	19.7%	6.4%	3.6%	21.7%	2.6%	1.1%	100.0%
Transport/ Storage/ Communications	22.4%	6.2%	7.7%	30.4%	10.2%	2.9%	3.6%	13.4%	2.7%	0.6%	100.0%
Finance/Business Services	13.2%	5.0%	7.0%	25.4%	12.3%	5.7%	6.6%	21.3%	2.4%	1.1%	100.0%
Community/ Social/Personal Services	23.9%	3.6%	2.1%	8.4%	39.1%	4.9%	2.6%	12.8%	1.7%	0.9%	100.0%

Table 20, also shows a higher representation of males than females in most sectors at the professionally qualified level. An exception is found in the catering, accommodation and other trade (52.5%) and the community, social and personal services (60.3%) sectors, which have the most representation of female.

White representation is higher in most sectors other than in the electricity, gas and water supply (50.3%) and community, social and personal services (63.0%) sectors where the representation of Africans is higher than the other race groups. An almost even split between African (38.2%) and Whites (39.9%) at this level in catering, accommodation and other trade sector is noted.

4.2.3.4 Workforce profile at the Professionally Qualified level by business type

Businesses Types	Male				Female				Foreign Nationals		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
National Government	28.9%	5.7%	3.7%	20.3%	20.9%	2.0%	2.3%	15.8%	0.3%	0.0%	100.0%
Provincial Government	24.3%	3.1%	1.3%	4.1%	49.4%	5.6%	2.0%	8.0%	1.5%	0.7%	100.0%
Local Government	33.8%	9.9%	3.3%	15.2%	24.6%	4.7%	1.6%	6.4%	0.3%	0.1%	100.0%
Private Sector	15.8%	5.8%	6.6%	31.7%	9.6%	4.5%	4.5%	18.8%	2.2%	0.7%	100.0%
Non-Profit Organisations	18.5%	2.1%	2.5%	8.8%	42.5%	3.7%	3.6%	14.0%	2.4%	1.8%	100.0%
State Owned Companies	30.7%	5.0%	5.4%	19.7%	23.4%	3.3%	3.1%	7.4%	1.6%	0.5%	100.0%
Educational Institutions	20.5%	4.3%	3.9%	17.1%	16.0%	3.1%	3.8%	25.6%	3.9%	1.8%	100.0%

According to **Table 21**, at the professionally qualified level, males are mostly represented in the national (58.9%) and local (62.5%) government spheres, private sector (62.1%) and state owned companies(62.4%), while females feature prominently within provincial government (65.7%), non-profit organisations (65.6%) and to some extent in educational institutions (50.3%).

The White group has the most representation within the private sector (50.5%) and educational institutions (42.7%), although the African group (36.5%) is also gaining ground at this level. The African group features prominently in government especially the provincial government (73.7%) and non-profit organisations (61.0%). There is a higher representation of African people relative to EAP at all tiers of government, non-profit organisations and state owned companies with the provincial government as the leading employer of this designated group. This analysis indicates a high prevalence of Male foreign nationals.

4.2.3.5 Workforce movement and skills development at the Professionally Qualified level

	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Workforce profile all employees	118 663	29 605	29 046	134 586	129 228	27 061	22 202	94 022	12 129	4 576	601 118
	19.7%	4.9%	4.8%	22.4%	21.5%	4.5%	3.7%	15.6%	2.0%	0.8%	100.0%
Recruitment	20.9%	4.7%	5.4%	23.5%	17.5%	3.9%	4.5%	15.5%	2.8%	1.3%	100.0%
Promotion	24.6%	5.1%	5.3%	16.3%	23.1%	5.0%	5.5%	12.8%	1.7%	0.7%	100.0%
Terminations	19.2%	4.8%	4.7%	24.9%	19.8%	4.1%	3.6%	14.9%	2.9%	1.1%	100.0%
Skills Development	26.1%	5.2%	5.2%	14.9%	24.9%	6.1%	4.3%	13.3%	0.0%	0.0%	100.0%

From **Table 22** it can be seen that at the Professionally Qualified level both White and African groups were beneficiaries of recruitment, promotion and training opportunities. White males received more employment opportunities than any of the race groups. White females enjoyed 15.5% employment opportunities, followed by the African group 20.9% and 17.5% for males and females respectively. A trend towards promotional opportunities amongst Africans is noted, as the largest number of promotions went to African males although they have a lesser representation than their female counterparts do.

It appears as if more white males leave the organisations, and African females are more likely to leave than African males. More Africans were exposed to skills development opportunities than any other group followed by the White group.

4.2.4 Workforce profile at the Skilled Technical level

4.2.4.1 Workforce profile at the Skilled Technical level by race, gender and disability

Figure 16: Workforce profile at Skilled Technical level by race, gender and disability

Black people are mostly represented at the skilled technical occupational level as shown in **Figure 16**, as more than two thirds of employees at this level are Black. Almost sixty percent (58.8%) at this level is represented by the African group, which is still below their EAP as compared to the White group who constitute 22.0%, and Coloured group (11.6%) and Indian group (5.9%) at this level.

Figure 17: Workforce profile at Skilled Technical level for public and private sector by race

Figure 17 shows that at the skilled technical level, Africans have a strong presence in the public service with more than three quarters (77.5%) of them employed in the sector. Slightly more than half (51.7%) of Africans are employed in the private sector. Other race groups are also represented in the private sector (Coloured (12.7%) and Indian (6.9%) groups) than in the public sector at this level, with the African group (51.7%) having the highest level of representation followed by the White group (26.7%).

Figure 18: Workforce profile at Skilled Technical level by gender

At the skilled technical level, the Figures are almost a reflection of the gender EAP as shown in Figure 18.

Figure 19: Workforce profile at Skilled Technical level for public and private sector by gender

Figure 19 shows that at the skilled technical level females are more likely to be employed in the public service, as just over sixty percent (60.8%) females are represented in the sector, whilst almost the same percentage 62.6% males at this level work for the private sector.

Figure 20: Disability status at the Skilled Technical level by gender

As shown in **Figure 20**, the low levels of representation of persons with disabilities at this level are negligible (1.3%). Males at 0.8% have a better representation than females (0.5%).

4.2.4.2 Workforce profile at the Skilled Technical level by province

Province	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Eastern Cape	27.1%	8.3%	0.6%	11.3%	36.0%	6.8%	0.5%	8.3%	0.8%	0.2%	100.0%
Free State	33.9%	1.9%	0.2%	10.2%	37.1%	1.7%	0.2%	13.9%	0.8%	0.2%	100.0%
Gauteng	35.7%	4.7%	2.9%	14.0%	23.0%	4.2%	2.6%	11.2%	1.3%	0.4%	100.0%
KwaZulu-Natal	30.4%	2.2%	9.1%	5.0%	37.0%	2.1%	8.3%	5.0%	0.8%	0.2%	100.0%
Limpopo	39.3%	0.1%	0.1%	2.0%	53.7%	0.1%	0.1%	2.5%	1.7%	0.3%	100.0%
Mpumalanga	44.3%	1.1%	0.4%	14.6%	28.2%	0.7%	0.3%	7.4%	2.9%	0.2%	100.0%
Northern Cape	22.1%	16.8%	0.2%	11.3%	21.2%	17.8%	0.1%	9.5%	0.9%	0.2%	100.0%
North West	37.2%	1.3%	0.3%	15.6%	31.2%	1.1%	0.2%	10.4%	2.5%	0.2%	100.0%
Western Cape	15.7%	19.9%	1.4%	11.5%	13.9%	19.4%	1.5%	14.6%	1.3%	0.6%	100.0%

Table 23, shows a strong representation of Black people at the skilled technical level in all provinces. The only exception is in the Western Cape, where majority representation is that of the Coloured group. The Eastern Cape, Free State, Gauteng, Mpumalanga and the North West provinces have a strong representation of the White group following that of African group.

Foreign Nationals are significantly more represented in the Limpopo (2.0%), Mpumalanga (3.1%) and North West (2.7%) provinces. A reasonable inference to be drawn is that the higher representation might be because of cross border economic migration to these provinces.

4.2.4.3 Workforce profile at the Skilled Technical level by Sector

Sectors	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Agriculture	35.8%	10.5%	1.5%	15.2%	16.5%	6.0%	1.0%	11.8%	1.4%	0.2%	100.0%
Mining and Quarrying	46.6%	3.9%	0.7%	26.6%	9.9%	1.0%	0.4%	6.1%	4.7%	0.1%	100.0%
Manufacturing	32.6%	9.9%	6.2%	21.5%	10.0%	4.9%	2.7%	10.0%	1.9%	0.2%	100.0%
Electricity, Gas and Water	41.4%	4.6%	2.4%	13.7%	26.7%	2.8%	1.7%	5.9%	0.6%	0.1%	100.0%
Construction	49.8%	8.3%	2.6%	16.0%	10.3%	2.0%	1.3%	6.8%	2.6%	0.2%	100.0%
Retail and Motor Trade/Repair Service	26.3%	7.1%	5.1%	14.4%	22.0%	9.1%	3.7%	11.5%	0.6%	0.2%	100.0%
Wholesale Trade/ Commercial Agents/Allied Services	26.4%	6.3%	5.2%	16.1%	17.1%	6.7%	4.6%	15.8%	1.4%	0.4%	100.0%
Catering/ Accommodation/ other trade	26.6%	4.7%	1.9%	7.3%	32.2%	9.2%	2.5%	11.7%	2.5%	1.5%	100.0%
Transport/ Storage/ Communications	35.3%	7.8%	5.0%	17.4%	17.1%	4.3%	2.6%	8.8%	1.5%	0.2%	100.0%
Finance/Business Services	21.3%	5.7%	4.0%	10.7%	25.8%	9.4%	5.1%	16.2%	1.1%	0.6%	100.0%
Community/ Social/Personal Services	33.2%	4.2%	1.5%	4.7%	39.4%	5.0%	2.4%	8.6%	0.6%	0.3%	100.0%

As shown in **Table 24**, the Black group, particularly African males are significantly represented in most sectors with a somewhat lower representation in the catering, accommodation and other trade, finance and business services and the community, social and personal services sectors, where female representation exceeds that of males. They are followed by the White group, who have the second highest representation.

4.2.4.4 Workforce profile at the Skilled Technical level by Business Type

Table 25: Workforce profile at the Skilled Technical level by race, gender and Business Type											
Business Types	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
National Government	35.8%	4.1%	1.5%	7.3%	30.9%	4.3%	1.5%	14.6%	0.0%	0.0%	100.0%
Provincial Government	25.7%	2.0%	0.6%	1.5%	56.1%	5.4%	1.5%	6.2%	0.6%	0.3%	100.0%
Local Government	34.9%	13.0%	4.4%	8.2%	25.8%	7.0%	1.9%	4.7%	0.1%	0.1%	100.0%
Private Sector	34.9%	7.0%	3.9%	15.1%	16.8%	5.7%	3.0%	11.5%	1.7%	0.4%	100.0%
Non-Profit Organisation	27.6%	3.6%	1.3%	5.9%	45.0%	4.7%	1.8%	9.0%	0.5%	0.7%	100.0%
State Owned Companies	37.2%	5.4%	2.5%	15.8%	28.6%	3.5%	1.6%	5.2%	0.2%	0.1%	100.0%
Educational Institution	20.1%	3.9%	2.0%	4.8%	44.5%	6.2%	4.8%	11.7%	1.2%	0.7%	100.0%

Table 25 shows that Black representation in Government is higher, the African group in particular, with the representation of African females (57.8%) in provincial government at the skilled technical level. African females also feature strongly in educational institutions at 48.1%.

4.2.4.5 Workforce movement and skills development at the Skilled Technical level

Table 26: Workforce movement at the Skilled Technical level by race and gender											
	Male				Female				Foreign National		TOTAL
	A	C	I	W	A	C	I	W	Male	Female	
Workforce profile all employees	593 122	110 149	56 388	215 274	478 619	101 888	50 822	186 165	23 580	6 550	1 822 557
	32.5%	6.0%	3.1%	11.8%	26.3%	5.6%	2.8%	10.2%	1.3%	0.4%	100.0%
Recruitment	30.9%	6.1%	3.1%	12.4%	25.5%	5.4%	3.4%	10.9%	1.7%	0.6%	100.0%
Promotion	33.6%	5.3%	2.6%	6.3%	34.5%	5.9%	2.8%	7.7%	1.0%	0.3%	100.0%
Terminations	32.6%	6.7%	3.0%	14.2%	21.8%	5.7%	2.4%	11.3%	1.8%	0.5%	100.0%
Skills development	34.7%	7.3%	3.4%	9.4%	24.1%	7.7%	3.3%	10.1%	0.0%	0.0%	100.0%

Table 26 shows a different pattern at Skilled technical level of opportunities in workforce movements compared to the trends noted at the Top and Senior Management as well as in the professionally qualified levels. At the Skilled Technical level, African males and females appear to have more recruitment opportunities and promotions, followed by the White people, Coloured and the Indian groups respectively.

**“ THE COMMISSION FOR EMPLOYMENT EQUITY
HOSTED ITS FIRST EVER EMPLOYMENT EQUITY
AWARDS IN SOUTH AFRICA ON 15 OCTOBER 2015 AT
THE GALLAGHER CONVENTION CENTRE, MIDRAND ”**

FIVE WORKFORCE PROFILE IN 2014 AND 2015

TRANSFORMATION
MAKES BUSINESS SENSE

5. WORKFORCE PROFILE IN 2014 AND 2015

5.1. WORKFORCE PROFILE AT THE TOP MANAGEMENT LEVEL IN 2014 AND 2015 BY RACE, GENDER AND DISABILITY

Figure 21: Workforce profile at the Top Management level (2014 and 2015) by race

Figure 21 shows a decrease (1.1%) in the White representation at the top Management level between 2014 and 2015, which is more than six times their EAP. All other race groups increased in representation other than the Coloured group whose representation remained unchanged between 2014 and 2015. The representation of foreign nationals at the top Management level had also increased.

Figure 22: Workforce profile at the Top Management level (2014 and 2015) by gender

Figure 22 shows male representation at the top Management level decreased between 2014 and 2015 and female representation indecreased by 0.5% over the same period. Female representation still remained approximately half below their EAP at this level in 2015.

Figure 23: Workforce profile for the disabled at the Top Management level (2014 and 2015)

Persons with disabilities accounted for 2% of the representation in 2014 and 1.7% of the representation in 2015, which was a decrease for both males (0.2%) and females (0.1%) at this level (Figure 23).

5.2 WORKFORCE PROFILE AT THE SENIOR MANAGEMENT LEVEL IN 2014 AND 2015 BY RACE, GENDER AND DISABILITY

Figure 24: Workforce profile at the Senior Management level (2014 and 2015) by race

Notwithstanding the fact that White representation decreased by 1.2% as seen in **Figure 24**, they still remained at more than five times their EAP at this level. The representation of the Indian group remained more than three times their EAP and the African group remained more than three times their below their EAP at this level for the 2014 and 2015 reporting periods. Foreign national representation remained at 3.1% at this level.

Figure 25: Workforce profile at the Senior Management level (2014 and 2015) by gender

Figure 25 indicates a slight decrease in male representation (0.3%) at the Senior Management level between 2014 and 2015, although their representation remains high relative to their EAP. In spite of the increase in female representation, their representation is still less than half of their EAP at this level.

Figure 26 Workforce profile for the disabled at the Senior Management level (2014 and 2015)

Figure shows that the representation of persons with disabilities at the Senior Management level decreased by 0.2% from 1.7% in 2014 to 1.5% in 2015.

5.3 WORKFORCE PROFILE AT THE PROFESSIONALLY QUALIFIED LEVEL IN 2014 AND 2015 BY RACE, GENDER AND DISABILITY

Figure 27: Workforce profile at the Professionally Qualified level (2014 and 2015) by race

Figure 27 shows that the representation of the African group and foreign nationals increased at the professionally qualified level from 2014 to 2015, while the representation of the other population groups decreased over the same period. The Figures also do however show that African representation is approximately half of their EAP and White and Indian representation is more than three times their EAP at this level. The Coloured representation remained almost flat over the 2014 and 2015 reporting periods at this level.

Figure 28: Workforce profile at the Professionally Qualified level (2014 and 2015) by gender

Figure 28 reflected that the representation of females at this level almost equates to their EAP, with females narrowing the gap with their male counterparts whose representation decreased by 3.2% from 57.1% to 53.9% from 2014 to 2015.

Figure 29: Workforce profile for the disabled at the Professionally Qualified level (2014 and 2015) by gender

The representation of persons with disabilities at the professionally qualified decreased by 0.1% and the representation of the female population remained flat from 2014 and 2015 as shown in Figure 29.

5.4 WORKFORCE PROFILE AT THE SKILLED TECHNICAL LEVEL IN 2014 AND 2015 BY RACE, GENDER AND DISABILITY

Figure 30: Workforce profile at the Skilled Technical level (2014 and 2015) by race

Figure 30 shows that although the representation of the White group decreased by 0.7%, their representation was approximately double their EAP at this level. Coloured representation approximated their EAP and Indian representation was approximately twice their EAP at this level.

Figure 31: Workforce profile at the Skilled Technical level (2014 and 2015) by gender

As depicted in Figure 31, at the skilled technical level females seemed to have reached their EAP and to have gained from the decline in male representation from 2014 to 2015.

Figure 32: Workforce profile for the disabled at the Skilled Technical level (2014 and 2015) gender

Figure 32, shows the representation of female persons with disabilities seemed to have remained flat from 2014 to 2015 while there was a slight increase (0,1%) for males in 2015.

5.5 WORKFORCE PROFILE IN 2014 AND 2015 BY RACE, GENDER AND PROVINCE

Table 27: Workforce profile for the Eastern Cape by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	13.3%	4.7%	1.7%	59.4%	4.2%	1.6%	0.4%	12.1%	2.2%	0.3%	100.0%
2015	12.7%	4.8%	2.2%	58.0%	5.4%	1.9%	0.6%	12.3%	1.9%	0.2%	100.0%
Senior Management											
2014	16.8%	5.2%	2.4%	43.2%	9.2%	2.5%	0.8%	17.9%	1.5%	0.5%	100.0%
2015	17.1%	6.1%	2.1%	42.4%	10.0%	2.8%	0.9%	16.7%	1.5%	0.4%	100.0%
Professionally Qualified											
2014	26.2%	6.2%	1.0%	16.1%	33.4%	4.0%	0.6%	10.9%	1.2%	0.4%	100.0%
2015	23.1%	3.5%	0.5%	6.9%	52.9%	4.2%	0.4%	6.9%	1.2%	0.5%	100.0%
Skilled Technical											
2014	26.2%	6.4%	0.5%	8.8%	45.0%	4.9%	0.4%	6.9%	0.7%	0.3%	100.0%
2015	27.1%	8.3%	0.6%	11.3%	36.0%	6.8%	0.5%	8.3%	0.8%	0.2%	100.0%

According to Table 27, representation of African and White males decreased at the top Management level in the Eastern Cape between 2014 and 2015, while Coloured (0.1%) and Indian (0.5%) males experienced slight increases. All females groups increased their representation at the top Management level during the same period.

African and Coloured male representation at the Senior Management level increased with the exception of Indian and White males, who experienced decreases between 2014 and 2015. All Black females had slight increases in their representation during the same period. Although declining and still accounted for more than half of the positions, White people are represented in multiples of their EAP for top and Senior Management and the representation of Africans and Coloureds at

these two levels remain at a fraction of their EAP.

African females made significant gains at the professionally qualified level as their representation increased by 19.5%, along with Coloured females with a slight increase of 0.2%, while other female groups decreased.

All Male groups experienced gains at the skilled technical level, as well as Coloured, Indian and White females. This is while African females decreased by 9.0% between 2014 and 2015.

Table 28: Workforce profile for the Free State by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	17.8%	1.8%	1.4%	59.2%	7.0%	0.3%	0.4%	11.9%	0.1%	0.1%	100.0%
2015	18.4%	2.1%	1.5%	56.9%	7.6%	0.2%	0.5%	12.0%	0.3%	0.4%	100.0%
Senior Management											
2014	21.2%	2.8%	1.3%	45.0%	8.9%	1.1%	0.5%	18.1%	0.9%	0.3%	100.0%
2015	20.5%	3.6%	1.0%	44.8%	10.0%	1.4%	0.4%	17.2%	1.0%	0.3%	100.0%
Professionally Qualified											
2014	24.3%	2.7%	0.8%	27.6%	21.1%	1.8%	0.4%	18.8%	1.8%	0.8%	100.0%
2015	28.9%	3.3%	0.8%	30.6%	15.9%	1.5%	0.3%	17.5%	1.0%	0.3%	100.0%
Skilled Technical											
2014	31.6%	1.9%	0.2%	9.9%	39.6%	2.1%	0.1%	13.7%	0.8%	0.2%	100.0%
2015	33.9%	1.9%	0.2%	10.2%	37.1%	1.7%	0.2%	13.9%	0.8%	0.2%	100.0%

As with other provinces, the phenomenon of male dominance (mostly White followed by African) at the top Management level is also evident in the Free State Province as shown in **Table 28**. White males occupy more than half of the positions at this level. Their representation decreased by 2.3% between 2014 and 2015, which has led to an increase in the representation of designated groups. The exception was with Coloured females, whose representation decreased over the same period.

Male representation at the Senior Management level decreased with the exception of Coloured males who increased their representation along with Coloured and African females. The representation of Indian and White females also decreased between 2014 and 2015.

An interesting picture starts to emerge at the Professionally Qualified level, where the representation of females decreases in favour of males. White male representation at the Professionally Qualified level and skilled level is showing a steady increase.

At the skilled technical level, the White group and African males had increased their representation between 2014 and 2015 and the population distribution for all the groups were more closely aligned to the demographics of the country.

Table 29: Workforce profile for Gauteng by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	9.7%	1.9%	5.9%	57.0%	4.8%	1.0%	2.1%	13.2%	3.9%	0.6%	100.0%
2015	9.8%	1.9%	5.9%	56.1%	5.1%	1.1%	2.2%	13.1%	4.1%	0.7%	100.0%
Senior Management											
2014	13.5%	3.2%	6.3%	41.6%	7.9%	1.8%	3.2%	18.7%	2.8%	0.9%	100.0%
2015	13.8%	3.3%	6.5%	40.4%	8.2%	1.9%	3.5%	18.7%	2.8%	0.9%	100.0%
Professionally Qualified											
2014	18.9%	3.9%	5.5%	28.1%	15.5%	3.3%	4.2%	17.6%	2.2%	0.8%	100.0%
2015	19.2%	3.8%	5.5%	26.6%	16.6%	3.3%	4.2%	17.7%	2.2%	0.8%	100.0%
Skilled Technical											
2014	35.5%	5.0%	3.0%	15.1%	21.2%	4.2%	2.6%	11.7%	1.3%	0.4%	100.0%
2015	35.7%	4.7%	2.9%	14.0%	23.0%	4.2%	2.6%	11.2%	1.3%	0.4%	100.0%

Table 29 shows that a similar pattern existed in the Gauteng Province as other provinces, i.e. White representation at the top and Senior Management levels and to some extent at the professionally qualified is decreasing slowly, while it remained well above their EAP. This resulted in slight gains for some designated groups notably Africans and other Black females.

At the skilled level, the change showed positive trends and the representation of the various groups at the different occupational levels appeared to be more representative of the Economically Active Population in terms of race and gender for the 2014 and 2015 reporting periods.

Table 30: Workforce profile for KwaZulu-Natal by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	10.0%	1.4%	17.6%	48.7%	3.9%	0.7%	5.5%	9.5%	2.3%	0.3%	100.0%
2015	9.8%	1.3%	18.8%	47.5%	4.1%	0.6%	6.2%	9.5%	2.1%	0.2%	100.0%
Senior Management											
2014	12.4%	2.6%	19.9%	32.7%	5.8%	1.7%	8.7%	13.9%	2.0%	0.4%	100.0%
2015	12.7%	2.7%	20.0%	32.9%	6.1%	1.5%	8.9%	13.5%	1.4%	0.4%	100.0%
Professionally Qualified											
2014	21.2%	2.4%	14.6%	15.9%	20.4%	2.1%	10.9%	11.0%	1.2%	0.3%	100.0%
2015	21.7%	2.4%	14.7%	15.6%	19.6%	2.0%	10.7%	10.9%	1.8%	0.7%	100.0%
Skilled Technical											
2014	27.9%	2.0%	9.5%	5.2%	38.7%	2.1%	8.4%	5.2%	0.7%	0.2%	100.0%
2015	30.4%	2.2%	9.1%	5.0%	37.0%	2.1%	8.3%	5.0%	0.8%	0.2%	100.0%

Table 30 shows an increase in the Indian group (1.9%) as well as African female (0.2%) representation at the top Management level between 2014 and 2015 in KwaZulu-Natal, while the representation of other racial groups either decreased or remained constant.

Male representation at the Senior Management level increased for all groups in 2015, with females attaining variable results. African and Indian females slightly increased their share in employment, whereas Coloured and White female representation decreased during the same period.

At the professionally qualified level, White male representation decreased along with females of all races. Foreign nationals gained ground as they increased their representation at this level.

A similar pattern is observed at the skilled technical level, as African, Coloured and foreign males increased their representation, while other groups either remained the same or stagnated.

Table 31: Workforce profile for Limpopo by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	21.5%	0.7%	4.4%	50.0%	8.7%	0.4%	0.4%	13.4%	0.5%	0.0%	100.0%
2015	19.5%	0.4%	4.0%	53.0%	7.7%	0.3%	0.8%	13.6%	0.6%	0.2%	100.0%
Senior Management											
2014	36.9%	0.6%	1.9%	27.8%	18.5%	0.3%	0.7%	11.5%	1.7%	0.2%	100.0%
2015	35.9%	0.6%	1.7%	28.9%	17.7%	0.3%	0.9%	11.8%	1.9%	0.3%	100.0%
Professionally Qualified											
2014	40.7%	0.2%	0.4%	6.3%	45.1%	0.2%	0.3%	4.3%	1.9%	0.5%	100.0%
2015	41.2%	0.2%	0.4%	6.0%	45.4%	0.2%	0.3%	4.3%	1.5%	0.5%	100.0%
Skilled Technical											
2014	40.9%	0.1%	0.1%	2.0%	53.8%	0.1%	0.1%	2.6%	0.1%	0.0%	100.0%
2015	39.3%	0.1%	0.1%	2.0%	53.7%	0.1%	0.1%	2.5%	1.7%	0.3%	100.0%

Table 31 shows a 3% increase in the representation of White males at the top Management level in Limpopo Province from 2014 to 2015, while the other race groups decreased in representation. Only White and Indian female representation increased slightly, while African and Coloured females have reduced representation in 2015.

A similar picture is prevailing at the Senior Management level, where the White group and Indian females had increased representation between 2014 and 2015, while other groups either had reduced representation or remained the same.

At the professionally qualified level, the representation of Africans (both male and female) increased, while White males decreased and other race groups remained constant. Between 2014 and 2015, the representation of designated groups at the skilled technical level experienced decreases in favour of foreign nationals.

Table 32: Workforce profile for Mpumalanga by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	14.3%	1.2%	3.8%	60.2%	6.0%	0.4%	1.0%	12.0%	1.0%	0.2%	100.0%
2015	20.1%	1.7%	3.3%	54.4%	6.1%	0.4%	0.5%	12.1%	1.1%	0.2%	100.0%
Senior Management											
2014	24.9%	1.1%	2.2%	42.5%	10.6%	0.5%	0.6%	15.9%	1.5%	0.1%	100.0%
2015	31.2%	1.6%	2.4%	38.6%	9.5%	0.6%	0.7%	13.8%	1.4%	0.3%	100.0%
Professionally Qualified											
2014	30.9%	0.7%	1.3%	25.8%	24.6%	0.6%	0.7%	12.0%	2.7%	0.8%	100.0%
2015	29.4%	0.9%	1.4%	24.3%	25.1%	0.6%	0.8%	12.7%	3.7%	1.0%	100.0%
Skilled Technical											
2014	40.4%	0.8%	0.4%	12.0%	35.3%	0.5%	0.3%	7.3%	2.7%	0.3%	100.0%
2015	44.3%	1.1%	0.4%	14.6%	28.2%	0.7%	0.3%	7.4%	2.9%	0.2%	100.0%

The representation of White males at the top Management level in Mpumalanga fell by 5.8% between 2014 and 2015, while that of Indian males and females fell by 0.5% each as shown in **Table 32**. This translated in gains for some designated groups, especially African males who were the most beneficiaries followed by Coloured males at this level.

At the Senior Management level, increases were in favour of designated groups with the exception of African and white females. Foreign females to some extent also benefitted from the increases.

A variable pattern is observed at the professionally qualified level, with almost all designated groups benefitting from increases except for African male and females, Indian males and White females. Foreign nationals were the biggest beneficiaries of the increases at this level.

African females were the casualties at the skilled technical level as they experienced decreases, which translated into significant increases for their male counterparts and saw the White group and foreign males also benefitting from increases in representation at the skilled technical level.

Table 33: Workforce profile for the North West by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	22.0%	1.6%	3.2%	52.3%	5.7%	0.4%	0.5%	12.3%	1.8%	0.2%	100.0%
2015	24.6%	1.1%	2.2%	51.7%	6.7%	0.5%	0.7%	11.3%	1.0%	0.2%	100.0%
Senior Management											
2014	27.1%	1.8%	1.5%	40.5%	9.9%	1.2%	0.5%	15.9%	1.3%	0.3%	100.0%
2015	24.9%	1.9%	1.3%	40.6%	10.7%	0.9%	0.5%	17.4%	1.4%	0.3%	100.0%
Professionally Qualified											
2014	25.5%	1.2%	1.3%	25.0%	25.8%	1.1%	0.8%	17.6%	1.4%	0.2%	100.0%
2015	24.7%	1.3%	1.1%	25.4%	23.4%	1.2%	0.9%	17.0%	3.8%	1.1%	100.0%
Skilled Technical											
2014	34.8%	1.3%	0.3%	15.9%	31.9%	1.2%	0.2%	11.0%	3.3%	0.1%	100.0%
2015	37.2%	1.3%	0.3%	15.6%	31.2%	1.1%	0.2%	10.4%	2.5%	0.2%	100.0%

Table 33 shows that in the North West province the representation of the designated groups, except for White females, increased at the top Management level between 2014 and 2015.

The Senior Management level recorded increases for most groups, except for Indian males and Coloured females where decreases were recorded.

At the professionally qualified level, some designated groups recorded decreases in representation, While males and foreign nationals had increased their representation over the period.

Female representation at the skilled technical level decreased and the representation of African males increased in 2015.

Table 34: Workforce profile for the Northern Cape by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	8.8%	12.2%	2.5%	58.8%	2.5%	3.0%	0.7%	11.2%	0.2%	0.2%	100.0%
2015	10.4%	10.5%	1.9%	60.1%	3.2%	3.6%	0.5%	9.3%	0.5%	0.0%	100.0%
Senior Management											
2014	15.9%	11.5%	1.1%	46.8%	5.9%	4.5%	0.1%	13.9%	0.4%	0.0%	100.0%
2015	15.7%	10.6%	0.8%	45.7%	6.3%	5.4%	0.3%	14.2%	0.7%	0.2%	100.0%
Professionally Qualified											
2014	18.7%	15.3%	0.3%	34.0%	9.5%	8.1%	0.3%	12.9%	0.7%	0.1%	100.0%
2015	18.5%	19.3%	0.2%	20.7%	14.3%	13.0%	0.2%	13.1%	0.7%	0.1%	100.0%
Skilled Technical											
2014	28.9%	20.4%	0.3%	17.7%	12.7%	10.8%	0.1%	8.8%	0.3%	0.1%	100.0%
2015	22.1%	16.8%	0.2%	11.3%	21.2%	17.8%	0.1%	9.5%	0.9%	0.2%	100.0%

In the Northern Cape, African and White males and African and Coloured females as shown in **Table 34** experienced minimal increases in representation at the top Management occupational level. Foreign males also experienced an increase in their representation.

At the Senior Management level, females and foreign nationals increased their representation between 2014 and 2015, whilst the representation of males was reduced.

Indian males and females of all races (except Indian females) experienced an increased representation in 2015.

The representation of African and Coloured females was increased significantly at the skilled technical level.

Table 35: Workforce profile for the Western Cape by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	2.8%	8.3%	2.6%	63.8%	1.1%	4.0%	0.9%	14.0%	2.0%	0.5%	100.0%
2015	3.2%	8.0%	2.5%	63.2%	1.5%	4.1%	0.9%	14.0%	2.1%	0.5%	100.0%
Senior Management											
2014	4.4%	12.2%	2.9%	44.8%	2.4%	7.7%	1.4%	21.8%	1.7%	0.6%	100.0%
2015	4.7%	12.2%	3.1%	43.8%	2.6%	7.7%	1.6%	21.4%	2.1%	0.7%	100.0%
Professionally Qualified											
2014	7.8%	15.0%	2.8%	27.1%	6.5%	14.3%	2.1%	22.0%	1.6%	0.8%	100.0%
2015	8.0%	14.9%	2.7%	26.2%	7.1%	14.3%	2.3%	21.9%	1.8%	0.8%	100.0%
Skilled Technical											
2014	15.5%	20.2%	1.5%	12.0%	13.2%	19.6%	1.5%	14.6%	1.3%	0.6%	100.0%
2015	15.7%	19.9%	1.4%	11.5%	13.9%	19.4%	1.5%	14.6%	1.3%	0.6%	100.0%

Table 35 shows that the White population, although decreasing their representation at the top three occupational levels still remained far above their EAP.

The representation of the Coloured group at all all four of the occupational levels remained well below their EAP for the 2014 and 2015 reporting periods.

WORKFORCE PROFILE IN 2014 AND 2015 BY RACE, GENDER AND SECTOR

Table 36: Workforce profile for Agriculture by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	6.1%	2.5%	0.8%	72.7%	2.1%	1.2%	0.2%	13.3%	0.8%	0.2%	100.0%
2015	6.6%	2.8%	0.9%	72.0%	2.4%	1.1%	0.2%	12.8%	1.0%	0.1%	100.0%
Senior Management											
2014	11.6%	3.7%	1.5%	58.6%	4.2%	1.5%	0.5%	17.4%	0.8%	0.2%	100.0%
2015	10.4%	3.7%	1.5%	60.0%	3.8%	1.6%	0.7%	17.1%	0.9%	0.3%	100.0%
Professionally Qualified											
2014	19.5%	5.3%	1.7%	39.2%	10.1%	2.9%	1.0%	18.4%	1.5%	0.3%	100.0%
2015	20.2%	5.7%	1.8%	38.0%	10.2%	2.9%	1.1%	18.6%	1.3%	0.3%	100.0%
Skilled Technical											
2014	36.7%	10.2%	1.5%	16.1%	15.2%	5.5%	0.8%	12.4%	1.3%	0.2%	100.0%
2015	35.8%	10.5%	1.5%	15.2%	16.5%	6.0%	1.0%	11.8%	1.4%	0.2%	100.0%

Table 36 shows that the representation of the White group at the top Management level within the agricultural sector decreased by 2% from 86% in 2014 to 84% in 2015, while the representation of the African population increased by 0.8% from 8.2% in 2014 to 9% in 2015. During the same period, the representation of the Coloured population increased by 0.2% from 3.7% in 2014 to 3.9% in 2015, while the representation of Coloured females slightly decreased during the same period. The representation of the Indian population increased by 0.1% from 1% in 2014 to 1.1% in 2015 owing to the increase in the representation of males at this level.

At the Senior Management level, the representation of the White group increased by 1.1% between 2014 and 2015, owing to a 1.4% increase in the representation of males while females decreased by 0.3%. The representation of the African group decreased by 1.6% during the same period due to the decrease in the representation of both males and females. The representation of Coloured and Indian females increased by 0.1% and 0.2% respectively owing to the increase in the representation of females for these groups.

The representation of designated groups increased at the professionally qualified occupational level between the periods under review. The exception was Coloured females, whose representation remained constant during the same period.

The skilled technical level saw a decrease in the representation of the White population along with African males, while slight increases were observed with the Black females between 2014 and 2015. During the same period, the representation of the Coloured group increased by 0.8% and that of the Indian group increased by 0.2% due to the increase in the representation of females. At the same time, the representation of Foreign National population increased by 0.1%.

Table 37: Workforce profile for Mining and Quarrying by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	15.4%	1.9%	2.1%	62.4%	5.3%	0.5%	0.6%	7.5%	4.0%	0.2%	100.0%
2015	17.2%	2.0%	2.5%	59.9%	5.4%	0.5%	0.9%	7.5%	3.8%	0.2%	100.0%
Senior Management											
2014	16.4%	2.3%	3.5%	58.2%	4.1%	0.5%	1.4%	9.8%	3.5%	0.4%	100.0%
2015	17.7%	2.7%	3.6%	57.2%	4.3%	0.6%	1.5%	8.9%	3.2%	0.4%	100.0%
Professionally Qualified											
2014	26.7%	2.8%	2.3%	44.4%	8.6%	0.9%	1.2%	10.1%	2.5%	0.4%	100.0%
2015	26.3%	2.9%	2.4%	44.4%	9.0%	1.0%	1.2%	10.4%	2.1%	0.4%	100.0%
Skilled Technical											
2014	46.0%	3.8%	0.7%	27.6%	9.2%	1.0%	0.4%	6.1%	5.1%	0.1%	100.0%
2015	46.6%	3.9%	0.7%	26.6%	9.9%	1.0%	0.4%	6.1%	4.7%	0.1%	100.0%

As shown in **Table 37**, the representation of the White group at the top Management level in the mining and quarrying sector decreased by 2.5% from 69.9% in 2014 to 67.4% in 2015 owing to a decrease in the representation of males, while females remained constant. The representation of the African group increased by 1.9% during the same period, while the representation of the Coloured population increased by 0.1% from 2.4% in 2014 to 2.5% in 2015 and that of the Indian population increased by 0.7% from 2.7% in 2014 to 3.4% in 2015 at this level.

The representation of the Black group increased at the Senior Management level while the representation of the White population in the sector decreased between 2014 and 2015. This as the African group increased by 1.5%, Coloured group (0.5%) and Indian group (0.2%) during the period under review.

At the professionally qualified level, the representation of females increased with the exception of Indian females, while only Coloured and Indian males increased their representation in the sector during the period under review. White male representation remained constant between 2014 and 2015.

The representation of White males continued to decrease at the skilled technical level in the Mining and Quarrying Sector, while the African group continued to increase with African males having the highest representation at this level.

Table 38: Workforce profile for Construction by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	12.3%	5.4%	5.0%	60.9%	4.0%	1.5%	1.6%	6.9%	2.2%	0.1%	100.0%
2015	14.7%	5.2%	5.6%	57.9%	4.2%	1.6%	1.8%	6.5%	2.3%	0.1%	100.0%
Senior Management											
2014	14.3%	6.1%	5.0%	52.7%	5.1%	1.4%	1.7%	10.3%	3.0%	0.7%	100.0%
2015	18.1%	6.1%	5.6%	48.5%	4.9%	1.5%	1.7%	9.9%	3.0%	0.5%	100.0%
Professionally Qualified											
2014	20.5%	7.2%	4.7%	42.7%	6.7%	1.7%	1.5%	10.2%	4.1%	0.6%	100.0%
2015	23.4%	7.0%	4.5%	39.4%	7.9%	1.6%	1.5%	10.3%	3.9%	0.5%	100.0%
Skilled Technical											
2014	50.7%	8.3%	2.6%	17.3%	8.4%	1.7%	1.2%	6.8%	2.8%	0.2%	100.0%
2015	49.8%	8.3%	2.6%	16.0%	10.3%	2.0%	1.3%	6.8%	2.6%	0.2%	100.0%

As depicted in **Table 38** above, there has been a 2.6% increase in the representation of the African group from 16.3% to 18.9% at the top Management level in the Construction Sector, while a decrease in the White group has been observed between 2014 and 2015 although it is still very high in comparison to their EAP. The representation of the Indian group also increased by 0.7% at this level, while only the Coloured females experienced a slight increase during the same period. Foreign males had their representation increased at the top Management level between 2014 and 2015.

At the Senior Management level, only African and Indian males as well as Coloured females experienced an increase in their representation. This is as other groups either decreased their representation or remained constant during the same period. A similar pattern occurred in the professionally qualified level where the African group and White females silently increased their representation between 2014 and 2015.

There were increases for Black females at the skilled technical level, while there were decreases for the African and White males with the other male groups remaining constant.

Table 39: Workforce profile for Manufacturing by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	4.5%	2.9%	7.9%	64.2%	1.8%	1.3%	1.8%	10.5%	4.5%	0.5%	100.0%
2015	4.8%	2.9%	8.1%	62.6%	2.1%	1.4%	2.2%	10.9%	4.5%	0.5%	100.0%
Senior Management											
2014	7.8%	5.1%	8.8%	50.7%	3.1%	2.3%	3.0%	15.6%	2.9%	0.5%	100.0%
2015	8.2%	5.6%	8.7%	50.0%	3.3%	2.4%	3.1%	15.4%	2.8%	0.5%	100.0%
Professionally Qualified											
2014	13.3%	6.7%	8.5%	41.6%	5.5%	3.1%	3.8%	15.4%	1.9%	0.4%	100.0%
2015	14.0%	6.6%	8.5%	39.3%	6.2%	3.3%	4.0%	15.6%	2.2%	0.4%	100.0%
Skilled Technical											
2014	31.6%	9.9%	6.3%	22.4%	10.2%	4.7%	2.7%	10.1%	1.8%	0.2%	100.0%
2015	32.6%	9.9%	6.2%	21.5%	10.0%	4.9%	2.7%	10.0%	1.9%	0.2%	100.0%

Table 39 shows that there was a slight increase in the representation of females of all races at the top Management level of the Manufacturing Sector between 2014 and 2015. At the same time, African and Indian males managed to have a slight increase in their representation at this level, while there was a decrease for White males, while Coloured males remained constant. The representation of foreign nationals at 5%, even surpassed some designated groups (notably Coloured males and Black females)

A decrease of 0.9% in the representation of the White group occurred at the Senior Management level, while the Black groups continued on an upward trend during the same period save for Indian males whose representation was decreased.

At the professionally qualified level, the representation of the White population in the Manufacturing Sector decreased by 2.3%. There was also a 0.1% reduction for Indian males at this level, while there were recorded increases for other female groups though marginal between 2014 and 2015.

The representation at the skilled technical level saw a continued decrease for the White group in the Manufacturing Sector along with that of Indian males. There was also a 0.2% observed decrease for African females, while their male counterparts increased by 1.0% during the same period.

Table 40: Workforce profile for Electricity, Gas and Water Supply by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	27.2%	5.0%	6.5%	34.2%	13.1%	1.8%	2.7%	5.2%	3.9%	0.3%	100.0%
2015	22.1%	4.8%	6.0%	42.1%	12.0%	1.8%	2.7%	5.0%	3.4%	0.2%	100.0%
Senior Management											
2014	29.5%	4.1%	5.3%	28.4%	16.8%	1.8%	2.3%	9.1%	2.2%	0.4%	100.0%
2015	29.0%	3.9%	6.5%	27.5%	16.8%	1.8%	3.0%	8.5%	2.6%	0.3%	100.0%
Professionally Qualified											
2014	28.5%	5.1%	5.8%	24.8%	20.8%	2.4%	2.5%	7.7%	2.2%	0.3%	100.0%
2015	29.1%	5.1%	6.7%	22.2%	21.2%	2.4%	3.3%	7.6%	2.0%	0.4%	100.0%
Skilled Technical											
2014	40.2%	4.9%	2.2%	14.6%	26.6%	2.8%	1.5%	6.2%	0.8%	0.2%	100.0%
2015	41.4%	4.6%	2.4%	13.7%	26.7%	2.8%	1.7%	5.9%	0.6%	0.1%	100.0%

All designated groups either experienced a decreased or constant representation, while there was a significant increase of 7.9% for White males at the top Management level of the Electricity, Gas and Water Supply Sector as shown in Table 40. The African group experienced the most reduction in representation of 6.2% at the top Management level.

At the Senior Management level, the Indian population group and foreign males increased their representation within the sector, while the representation of other population groups either remained the same or continued to decrease.

The representation of the White population at the professionally qualified level in the Electricity, Gas and Water Supply Sector decreased by 2.7% between 2014 and 2015. The Indian group increased its representation by 1.7% and Africans by 1.0% during the same period.

At the skilled technical level, the representation of the White population decreased by 1.2% in the Electricity, Gas and Water Supply Sector and that of the Coloured group by 0.3%. The representation of the African population increased by 1.3%, while the Indian group increased by 0.4%.

Table 41: Workforce profile for Transport, Storage and Communications by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	10.9%	3.6%	9.0%	51.5%	4.4%	1.6%	2.8%	11.7%	3.9%	0.6%	100.0%
2015	10.8%	3.4%	9.1%	50.5%	5.7%	1.8%	3.5%	11.7%	2.9%	0.6%	100.0%
Senior Management											
2014	14.6%	4.8%	9.4%	38.3%	7.3%	2.5%	3.9%	16.2%	2.4%	0.5%	100.0%
2015	15.0%	4.9%	9.8%	37.8%	7.5%	2.4%	4.1%	15.8%	2.2%	0.6%	100.0%
Professionally Qualified											
2014	20.3%	6.2%	7.5%	32.4%	10.0%	2.9%	3.5%	13.9%	2.8%	0.6%	100.0%
2015	22.4%	6.2%	7.7%	30.4%	10.2%	2.9%	3.6%	13.4%	2.7%	0.6%	100.0%
Skilled Technical											
2014	34.3%	8.2%	5.0%	18.4%	16.4%	4.3%	2.6%	9.2%	1.4%	0.3%	100.0%
2015	35.3%	7.8%	5.0%	17.4%	17.1%	4.3%	2.6%	8.8%	1.5%	0.2%	100.0%

There were nett increases in the representation of the African (1.2%) and Indian (0.8%) groups at the top Management level in the Transport, Storage and Communications Sector between 2014 and 2015, while the Coloured group remained the same despite a slight increase in the representation of females. The White group experienced a 1.0% decrease at the top Management level as observed in **Table 41**.

The same pattern continued at the Senior Management and the professionally qualified level with increases in representation for the African and Indian groups. The African population group experienced a 2.3% increase at the professionally qualified level. This is while the representation of the Coloured population group remained constant.

At the skilled technical level, the African population group increased their representation by 1.7%, while the White and the Coloured population groups decreased between 2014 and 2015.

Table 42: Workforce profile for Retail and Motor Trade and Repair Service by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	3.9%	2.9%	8.0%	65.3%	1.1%	1.4%	2.0%	13.4%	1.7%	0.3%	100.0%
2015	4.2%	2.8%	7.6%	64.0%	1.3%	1.8%	2.0%	14.5%	1.5%	0.3%	100.0%
Senior Management											
2014	8.9%	5.9%	8.3%	44.3%	3.9%	4.0%	3.5%	19.9%	1.0%	0.3%	100.0%
2015	9.2%	5.8%	8.1%	43.6%	4.7%	4.2%	3.4%	19.7%	1.1%	0.3%	100.0%
Professionally Qualified											
2014	16.4%	7.4%	7.1%	25.7%	11.5%	7.5%	4.2%	18.9%	0.8%	0.4%	100.0%
2015	15.8%	7.4%	6.9%	25.2%	12.4%	7.6%	4.4%	19.2%	0.7%	0.4%	100.0%
Skilled Technical											
2014	24.5%	7.1%	5.3%	15.1%	21.5%	9.5%	4.0%	12.2%	0.6%	0.2%	100.0%
2015	26.3%	7.1%	5.1%	14.4%	22.0%	9.1%	3.7%	11.5%	0.6%	0.2%	100.0%

Table 42 above shows an increase in the representation of the African population group at the top Management level in the Retail and Motor Trade and Repair Service sector between 2014 and 2015. The Coloured group also increased owing to an increase in the representation of females, while there were decreases for the White (0.2%) and Indian (0.4%) groups. This is despite a 1.1% increase in the representation of White females.

A similar pattern occurred at the Senior Management level, with increases for both the African and Coloured groups, while there were decreases for the White and Indian population groups. Slight decreases were observed for both males and their female counterparts.

All the female groups experienced increases in their representation at the professionally qualified level, which resulted in nett increases for the African and Coloured groups, though there were decreases or no changes in the representation of males for these groups between 2014 and 2015.

Only the African population group experienced increases in representation at the skilled technical level, while other groups experienced decreases or remained the same.

Table 43: Workforce profile for Catering, Accommodation and Other Trade by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	8.0%	3.0%	4.0%	52.5%	4.7%	1.8%	2.1%	20.9%	2.5%	0.5%	100.0%
2015	8.0%	2.7%	4.7%	51.3%	5.5%	2.1%	2.1%	20.0%	2.8%	0.7%	100.0%
Senior Management											
2014	13.0%	4.7%	4.3%	31.6%	9.8%	4.5%	2.8%	26.6%	2.0%	0.6%	100.0%
2015	13.8%	4.5%	4.2%	30.4%	10.4%	4.3%	2.9%	26.3%	2.5%	0.9%	100.0%
Professionally Qualified											
2014	18.0%	4.7%	3.2%	19.2%	19.0%	6.2%	3.7%	22.1%	2.7%	1.3%	100.0%
2015	18.5%	4.7%	3.5%	18.2%	19.7%	6.4%	3.6%	21.7%	2.6%	1.1%	100.0%
Skilled Technical											
2014	25.9%	5.2%	2.2%	8.4%	30.2%	9.2%	2.6%	12.4%	2.6%	1.5%	100.0%
2015	26.6%	4.7%	1.9%	7.3%	32.2%	9.2%	2.5%	11.7%	2.5%	1.5%	100.0%

As shown in **Table 43**, the representation of the White group decreased by 2.1% at the top Management level of the Catering, Accommodation and Other Trade Sector as both male and female representation decreased between 2014 and 2015. The African and Indian population groups experienced slight increases despite no change in the representation of Indian females, while the representation of the Coloured group remained the same owing to a decrease in the representation of males.

There were mixed results at the Senior Management level, as the Coloured and White groups experienced decreases in their representation, while the African group had increased representation and the Indian population group had no change in representation.

At the professionally qualified occupational level, White representation continued to decrease along with the representation of Indian females. Designated groups increased their representation marginally so, with increases in representation observed both for African and Coloured females.

The African group increased its representation between 2014 and 2015 at the skilled technical level by 2.7%, owing to a 2.0% increase in females. All other population groups experienced decreases during the same period.

Table 44: Workforce profile for Community, Social and Personal Services by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	22.7%	3.8%	4.9%	36.1%	10.7%	2.0%	2.2%	15.8%	1.2%	0.4%	100.0%
2015	23.5%	3.3%	4.6%	35.8%	10.9%	2.0%	2.2%	15.6%	1.4%	0.8%	100.0%
Senior Management											
2014	28.0%	4.9%	3.9%	20.1%	17.1%	3.1%	2.9%	18.0%	1.2%	0.7%	100.0%
2015	27.3%	4.8%	3.9%	19.3%	17.8%	3.3%	3.1%	18.4%	1.4%	0.9%	100.0%
Professionally Qualified											
2014	25.5%	4.0%	2.7%	11.1%	31.7%	5.0%	3.3%	14.5%	1.5%	0.7%	100.0%
2015	23.9%	3.6%	2.1%	8.4%	39.1%	4.9%	2.6%	12.8%	1.7%	0.9%	100.0%
Skilled Technical											
2014	32.8%	4.1%	1.5%	4.8%	40.7%	4.5%	2.2%	8.4%	0.6%	0.3%	100.0%
2015	33.2%	4.2%	1.5%	4.7%	39.4%	5.0%	2.4%	8.6%	0.6%	0.3%	100.0%

In **Table 44**, there was an observed 1.0% increase in the representation of the African group at the top Management occupational level within the Community, Social and Personal Services Sector, owing to increases in the representation of both males and females. Decreases were observed for the White (0.5%), Coloured (0.5%) and Indian (0.3%) groups. This as there was decreases in the representation of males, while the representation of their female counterparts remained the same between 2014 and 2015.

At the Senior Management level, male representation either decreased or remained constant in favour of slight increases in females of all population groups.

The African group experienced increases in their representation at the professionally qualified occupational level, owing to a significant increase of 7.4% in the representation of African females. This is while there were decreases in the representation of the Coloured, Indian and White groups.

The skilled technical occupational level saw an increase in the representation of Coloured, Indian and the Whit group between 2014 and 2015 while the opposite is true for the African group. This is because of decreases in the representation of females, while the representation of their male counterparts was increased between 2014 and 2015.

Foreign nationals continue to show an upward trend in the top, Senior and professionally qualified occupational levels, while there was no change in their representation at the skilled technical level.

Table 45: Workforce profile for Wholesale Trade, Commercial Agents and Allied Services by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	3.9%	2.1%	10.0%	60.5%	1.9%	1.2%	3.0%	13.6%	3.1%	0.6%	100.0%
2015	4.1%	2.2%	9.8%	59.8%	2.2%	1.4%	2.8%	13.8%	3.4%	0.6%	100.0%
Senior Management											
2014	8.4%	4.1%	10.2%	42.4%	4.1%	2.8%	4.0%	21.3%	2.2%	0.5%	100.0%
2015	7.9%	4.2%	10.1%	42.8%	4.2%	3.0%	4.6%	20.9%	1.9%	0.5%	100.0%
Professionally Qualified											
2014	13.6%	5.4%	7.3%	32.0%	7.8%	3.9%	4.6%	23.1%	1.8%	0.5%	100.0%
2015	13.9%	5.5%	7.4%	32.3%	7.5%	4.1%	4.6%	22.5%	1.6%	0.5%	100.0%
Skilled Technical											
2014	26.3%	6.5%	5.4%	17.4%	15.3%	6.6%	4.5%	16.7%	1.2%	0.3%	100.0%
2015	26.4%	6.3%	5.2%	16.1%	17.1%	6.7%	4.6%	15.8%	1.4%	0.4%	100.0%

Table 45 shows slight increases in representation for the African (0.5%) and Coloured (0.3%) groups at the top Management level of the Wholesale Trade, Commercial Agents and Allied Services sector. This is while there were observed decreases in the representation of the Indian (0.4%) and White groups (0.5%) between 2014 and 2015, although there was a slight increase in the representation of White females.

Designated groups achieved variable results at the Senior Management level, as there was a nett decrease for the African group owing to a decrease in African males, although their female counterparts slight increased. The decrease in the representation of White females was cancelled by an increase in the representation of their male counterparts resulting in no difference in the overall White representation between 2014 and 2015.

At the professionally qualified occupational level, male representation increased for all population groups, while there were mixed results for the females, which resulted in slight increases for the Coloured and Indian groups and decreases for the African and White groups.

The African group increased their representation at the skilled technical level, while all other race groups experienced decreased representations.

Table 46: Workforce profile for Finance and Business Services by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	8.6%	2.5%	5.3%	54.5%	4.8%	1.8%	2.5%	15.9%	3.3%	0.8%	100.0%
2015	8.9%	2.8%	5.5%	53.1%	5.3%	1.8%	2.6%	15.3%	3.8%	0.8%	100.0%
Senior Management											
2014	9.0%	3.5%	6.9%	39.3%	6.6%	2.8%	4.4%	22.9%	3.3%	1.3%	100.0%
2015	9.4%	3.6%	7.2%	37.4%	6.8%	3.1%	4.9%	23.2%	3.2%	1.2%	100.0%
Professionally Qualified											
2014	12.9%	4.8%	6.9%	26.3%	12.0%	5.5%	6.5%	22.0%	2.0%	1.1%	100.0%
2015	13.2%	5.0%	7.0%	25.4%	12.3%	5.7%	6.6%	21.3%	2.4%	1.1%	100.0%
Skilled Technical											
2014	19.9%	5.8%	3.9%	11.4%	24.6%	9.8%	5.3%	17.4%	1.2%	0.7%	100.0%
2015	21.3%	5.7%	4.0%	10.7%	25.8%	9.4%	5.1%	16.2%	1.1%	0.6%	100.0%

Table 46 shows that there was a slight increase in the representation of African (0.8%), Coloured (0.3%) and Indian (0.3%) groups at the top Management level of the Finance and Business Services Sector between 2014 and 2015, while the White group decreased by 2.0% during the same period. An increase in the representation of foreign males (0.5%) was observed during the same period.

All females experienced increased representation during this time, which led to a nett increase in representation for the African, Coloured and Indian groups, while there was a decrease for the White group.

The representation of the White population decreased at the professionally qualified level, while there were slight increases in other population groups between 2014 and 2015.

At the skilled technical occupational level, the African group an increase in their representation, while other population groups experienced decreases, owing to decreases in their female counterparts.

WORKFORCE PROFILE IN 2014 AND 2015 BY RACE, GENDER AND BUSINESS TYPE

Table 47: Workforce profile for National Government by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	35.3%	5.6%	7.9%	18.4%	19.6%	3.0%	2.9%	6.4%	0.8%	0.2%	100.0%
2015	39.5%	6.1%	6.1%	11.6%	24.5%	3.6%	3.2%	4.3%	0.9%	0.2%	100.0%
Senior Management											
2014	33.0%	4.7%	4.9%	14.2%	25.0%	2.6%	4.0%	10.6%	0.6%	0.4%	100.0%
2015	34.3%	4.4%	5.1%	12.6%	25.5%	2.7%	4.0%	10.0%	0.7%	0.6%	100.0%
Professionally Qualified											
2014	35.7%	3.9%	2.1%	12.1%	30.3%	3.4%	2.4%	9.6%	0.3%	0.2%	100.0%
2015	36.0%	3.8%	2.0%	10.5%	31.9%	3.4%	2.3%	9.5%	0.3%	0.2%	100.0%
Skilled Technical											
2014	39.4%	6.1%	1.0%	6.2%	35.0%	4.2%	1.2%	6.9%	0.0%	0.0%	100.0%
2015	38.6%	5.8%	1.1%	6.1%	36.1%	4.4%	1.2%	6.7%	0.1%	0.0%	100.0%

Table 47 above shows an increasing representation of designated groups at the top Management level within the National Government with the exception of Indian males and White females, whose representation experienced a decrease between 2014 and 2015. The biggest increase of 5.9% during the period was for the African females, who managed to push their representation to almost a quarter at this level behind their male counterparts. White male representation at the top Management level within the National Government was reduced by 6.8% at the top Management level.

The situation at the Senior Management level almost mirrors the top Management level, with Coloured males trading places with Indian males in terms of reduced representation. African males and females, Indian males and Coloured females had a slight increase in their representation. Foreign nationals also benefitted with slight increases in their representation.

Both African male and female representation increased at the professionally qualified level, while other groups were either reduced or remained constant between 2014 and 2015.

At the skilled technical level, Indian males, African and Coloured females experienced slight increases in representation during the same period.

Table 48: Workforce profile for Provincial Government by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	46.8%	6.2%	3.1%	7.3%	27.0%	3.6%	1.8%	4.2%	0.0%	0.0%	100.0%
2015	49.2%	4.8%	2.7%	7.7%	25.4%	3.4%	2.2%	4.1%	0.2%	0.2%	100.0%
Senior Management											
2014	44.6%	5.8%	3.0%	7.3%	28.9%	3.6%	1.8%	4.4%	0.3%	0.2%	100.0%
2015	44.2%	5.8%	3.0%	7.2%	29.2%	3.8%	1.8%	4.2%	0.5%	0.2%	100.0%
Professionally Qualified											
2014	27.9%	3.5%	2.1%	6.1%	41.2%	6.4%	3.2%	8.1%	1.1%	0.4%	100.0%
2015	24.3%	3.1%	1.3%	4.1%	49.4%	5.6%	2.0%	8.0%	1.5%	0.7%	100.0%
Skilled Technical											
2014	26.7%	1.6%	0.6%	1.6%	57.8%	4.0%	1.2%	5.6%	0.7%	0.3%	100.0%
2015	25.7%	2.0%	0.6%	1.5%	56.1%	5.4%	1.5%	6.2%	0.6%	0.3%	100.0%

According to **Table 48**, both African and White males had increased representation at the top Management level in Provincial Government between 2014 and 2015. Indian females and foreign nationals also had slight gains during this period.

African and Coloured females made slight gains in representation at the Senior Management level during the period under review. Foreign males also benefitted with increased representation in Senior Management.

The trend of increased female representation continued in the professionally qualified level with African and Coloured females. African females were the biggest beneficiaries at this level, with 8.2% increase between 2014 and 2015. Foreign nationals also continued to increase their representation at this level.

The increases at the skilled technical level were in favour of the Coloured group, Indian and White females.

Table 49: Workforce profile for Local Government by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	53.1%	5.1%	4.5%	9.1%	22.6%	1.3%	1.1%	2.7%	0.5%	0.1%	100.0%
2015	53.9%	5.0%	4.7%	9.2%	22.1%	1.2%	1.3%	2.5%	0.1%	0.0%	100.0%
Senior Management											
2014	43.7%	5.5%	4.1%	17.1%	20.5%	2.0%	1.3%	5.5%	0.3%	0.1%	100.0%
2015	42.9%	6.2%	4.7%	15.4%	21.4%	2.4%	1.5%	4.9%	0.5%	0.1%	100.0%
Professionally Qualified											
2014	32.7%	9.9%	2.9%	17.1%	24.4%	4.7%	1.4%	6.5%	0.3%	0.1%	100.0%
2015	33.8%	9.9%	3.3%	15.2%	24.6%	4.7%	1.6%	6.4%	0.3%	0.1%	100.0%
Skilled Technical											
2014	34.4%	13.3%	4.4%	8.9%	25.3%	6.8%	1.9%	5.0%	0.1%	0.0%	100.0%
2015	34.9%	13.0%	4.4%	8.2%	25.8%	7.0%	1.9%	4.7%	0.1%	0.1%	100.0%

At the local tier of government, there were slight increases in representation for African (0.8%), Indian (0.2%) and White (0.1%) males at the top Management level, while only Indian females experienced increased representation by 0.2% as depicted in **Table 49**.

Coloured and Indian males had their representation increased at the Senior Management level. Females of all races with the exception of the White group also increased the representation at this level. Foreign males also benefitted from increased representation.

Only the African and Indian groups increased the representation between 2014 and 2015 at the professionally qualified level.

The skilled technical level saw an increased representation for the African groups and Coloured females only.

Table 50: Workforce profile for the Private Sector by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	6.9%	3.0%	6.4%	60.9%	2.9%	1.4%	2.1%	12.8%	3.0%	0.5%	100.0%
2015	7.6%	3.0%	6.5%	59.7%	3.2%	1.5%	2.2%	12.7%	3.1%	0.5%	100.0%
Senior Management											
2014	9.4%	4.4%	7.1%	46.1%	4.5%	2.6%	3.3%	19.4%	2.6%	0.7%	100.0%
2015	10.1%	4.6%	7.2%	44.9%	4.8%	2.7%	3.5%	19.0%	2.5%	0.7%	100.0%
Professionally Qualified											
2014	15.0%	5.7%	6.5%	32.7%	9.2%	4.4%	4.5%	19.2%	2.2%	0.7%	100.0%
2015	15.8%	5.8%	6.6%	31.7%	9.6%	4.5%	4.5%	18.8%	2.2%	0.7%	100.0%
Skilled Technical											
2014	32.7%	7.0%	4.1%	16.4%	16.2%	5.9%	3.2%	12.3%	1.8%	0.4%	100.0%
2015	34.9%	7.0%	3.9%	15.1%	16.8%	5.7%	3.0%	11.5%	1.7%	0.4%	100.0%

Table 50 shows that African (0.7%) and Indian (0.1%) males as well as African (0.3%), Coloured (0.1%) and Indian (0.1%) females experienced slight increases in their representation at the top Management level in the private sector.

All designated groups with the exception of White females had increased representation at the Senior Management level between 2014 and 2015.

The same pattern continues at the professionally qualified level except for Indian females whose representation remained constant, while only African representation improved slightly at the skilled technical level.

Table 51: Workforce profile for Non-Profit Organisations by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	25.2%	5.1%	4.0%	26.2%	12.2%	2.7%	2.5%	18.2%	2.7%	1.1%	100.0%
2015	22.5%	4.5%	3.3%	26.8%	13.4%	3.0%	3.2%	18.3%	3.1%	1.9%	100.0%
Senior Management											
2014	28.1%	5.2%	2.9%	17.9%	18.1%	4.3%	2.8%	17.4%	1.9%	1.3%	100.0%
2015	26.5%	4.2%	2.9%	18.1%	18.1%	4.3%	3.4%	19.1%	2.0%	1.4%	100.0%
Professionally Qualified											
2014	22.5%	4.6%	2.7%	11.7%	35.7%	4.0%	3.0%	12.8%	1.8%	1.3%	100.0%
2015	18.5%	2.1%	2.5%	8.8%	42.5%	3.7%	3.6%	14.0%	2.4%	1.8%	100.0%
Skilled Technical											
2014	38.9%	8.3%	2.0%	9.9%	23.7%	6.7%	1.1%	9.0%	0.2%	0.2%	100.0%
2015	27.6%	3.6%	1.3%	5.9%	45.0%	4.7%	1.8%	9.0%	0.5%	0.7%	100.0%

Concerning non-profit organisations, all females and White males managed to increase their representation at the top Management level between 2014 and 2015 as shown in Table 51. Foreign national representation also increased during the same period.

The White group, Indian females and foreign nationals continued to have increased representation at the Senior Management level during the period under review.

At the professionally qualified level, females with the exception of Coloured females managed to increase their representation between 2014 and 2015. Foreign nationals also increased during the same period.

The skilled technical level saw the representation of African females almost doubled between 2014 and 2015.

Table 52: Workforce profile for State-Owned Companies by race and gender											
Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	38.8%	3.5%	9.0%	14.0%	20.6%	2.7%	3.2%	7.1%	0.5%	0.5%	100.0%
2015	34.7%	4.5%	7.8%	16.1%	21.9%	2.6%	2.8%	8.1%	1.3%	0.4%	100.0%
Senior Management											
2014	31.5%	4.9%	8.0%	20.4%	18.9%	2.8%	3.4%	7.8%	1.7%	0.7%	100.0%
2015	30.8%	4.9%	7.4%	19.4%	20.0%	2.9%	3.9%	8.2%	1.7%	0.7%	100.0%
Professionally Qualified											
2014	28.5%	4.9%	5.6%	23.6%	21.3%	3.1%	3.0%	7.6%	1.7%	0.5%	100.0%
2015	30.7%	5.0%	5.4%	19.7%	23.4%	3.3%	3.1%	7.4%	1.6%	0.5%	100.0%
Skilled Technical											
2014	36.5%	5.3%	2.6%	17.5%	27.2%	3.4%	1.6%	5.4%	0.3%	0.1%	100.0%
2015	37.2%	5.4%	2.5%	15.8%	28.6%	3.5%	1.6%	5.2%	0.2%	0.1%	100.0%

There were variable increases in representation at the top Management level of state-owned companies. Coloured (1.0%) and White (2.1%) males as well as African (1.3%) and White (1.0%) females increased their representation between 2014 and 2015 as seen in Table 52. Foreign males also gained 0.8% increase in representation during this period.

Only designated females experienced increases at the Senior Management level during the same period, while their male counterparts either decreased or remained constant.

The professionally qualified and the skilled technical levels saw increased representation for the African and Coloured groups. Indian females also benefited at the professionally qualified level.

Table 53: Workforce profile for Educational Institutions by race and gender

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management											
2014	12.1%	3.7%	3.1%	41.3%	7.3%	1.8%	1.4%	27.0%	1.8%	0.6%	100.0%
2015	12.2%	3.2%	5.3%	37.6%	7.0%	2.3%	1.5%	25.4%	3.9%	1.5%	100.0%
Senior Management											
2014	14.2%	3.8%	4.4%	24.5%	8.8%	2.5%	3.2%	34.4%	2.8%	1.4%	100.0%
2015	13.7%	4.0%	5.0%	24.8%	8.8%	2.5%	4.0%	32.2%	3.4%	1.7%	100.0%
Professionally Qualified											
2014	20.6%	2.6%	4.1%	18.3%	14.5%	2.6%	3.5%	28.0%	4.2%	1.6%	100.0%
2015	20.5%	4.3%	3.9%	17.1%	16.0%	3.1%	3.8%	25.6%	3.9%	1.8%	100.0%
Skilled Technical											
2014	21.5%	1.8%	2.3%	4.6%	48.1%	3.3%	5.3%	11.3%	1.2%	0.7%	100.0%
2015	20.1%	3.9%	2.0%	4.8%	44.5%	6.2%	4.8%	11.7%	1.2%	0.7%	100.0%

Table 53 shows increases albeit at varying degrees in the representation of African males (0.1%), the Indian group (2.2% for males and 0.1% for females), Coloured females (0.5%), and foreign nationals (2.1% for males and 0.9% for females) between 2014 and 2015 at the top Management occupational level in educational institutions.

At the Senior Management level, increases were observed for all males with the exception of African males, while only Indian and foreign females experienced increases whereas African and Coloured females remained constant and White females experienced a decrease during the same period.

Male representation at the professionally qualified occupational level was reduced save for Coloured males. This translated in gains for females including foreign females, whilst White females continue to experience decreases.

Only the Coloured and White groups (both male and females) experienced increases in their representation at the skilled technical level between 2014 and 2015.

“ THE AIMS OF THE AWARDS WERE SPECIFICALLY TO RECOGNISE THE ACHIEVEMENTS OF EMPLOYERS IN FURTHERING THE PURPOSE OF THE ACT AND IDENTIFYING THOSE EMPLOYERS WHO EXCEL IN CAPTURING THE TRUE SPIRIT OF TRANSFORMATION TOWARDS EQUITY IN EMPLOYMENT.”

SIX

SUMMARY AND CONCLUSION

TRANSFORMATION
MAKES BUSINESS SENSE

6. SUMMARY AND CONCLUSION

Profile at the Top Management level in terms of race, gender and for persons with a disability

There was a slight decrease in the representation of Whites at this level between 2014 and 2015 although it remains high compared to their EAP. The decrease from 70.0% to 68.9% benefitted designated groups and foreign nationals marking shift albeit at a slow pace. Africans were the biggest beneficiaries as their representation increased from 13.6% in 2014 to 14.3% in 2015. The next beneficiaries were Indians, whose representation increased from 8.4% to 8.6% between 2014 and 2015 and foreign nationals from 3.4% to 3.5% in the same period. The representation of the Coloured group remained the same at 4.7%.

Male representation decreased by 0.5% from 79.1% to 78.6% between 2014 and 2015. Female representation increased from 20.9% to 21.4%.

The representation of persons with disabilities decreased from 2% in 2014 to 1.7% in 2015 at this level, with males having the most representation than females.

Profile at the Senior Management level in terms of race, gender and for persons with a disability

As in top Management, the representation of Whites continued to decrease albeit at a slow pace compared to their EAP. There was a decrease of 1.2% from 59.3% in 2014 to 58.1% in 2015. Naturally, this decrease translated into gains for the designated groups at the Senior Management level. Africans increased their representation by 0.7% from 20.5% to 21.2%, Indians by 0.3% from 9.9% to 10.2% and Coloureds by 0.2% from 7.2% to 7.4% between the two periods.

A 0.3% decrease from 67.9% to 67.6% in the male representation has been recorded between 2014 and 2015. The representation of persons with disabilities also suffered decreases of 0.2% from 1.7% to 1.5% during the same period.

Profile at the Professionally Qualified level in terms of race, gender and for persons with a disability

There was a significant increase in the representation of Africans from 36.7% to 41.2% at the professionally qualified occupational level. This gain was at the expense of the white group, which decreased from 41.9% to 38.0%, Coloured group from 9.5% to 9.4% and the Indian group from 9.1% to 8.5%. Foreign nationals also gained by 0.1% from 2.7% to 2.8% at this level.

Male representation decreased from 57.1% to 53.9%, prompting gains in female representation from 42.9% to 46.1%. Overall disability representation decreased by 0.1%, which was a decrease in the male representation.

Profile at the Skilled Technical level in terms of race, gender and for persons with a disability

The decrease in the representation of the White group (0.7%) at the skilled technical level resulted in gains for the Coloured group from 11.4% to 11.6%. The representation of Africans and Indians also increased slightly from 58.5% to 58.8% and 5.8% to 5.9% respectively.

Male representation increased by 0.1% from 54.7% to 54.8% between 2014 and 2015, prompting a decrease in the female representation by the same margin.

Concerning persons with disabilities, there was a slight increase of 0.1% from 1.2% to 1.3%, owing to an increase in males with a disability at the skilled technical level.

Workforce profile in terms of race and gender by province

There is an observed tendency to provide opportunities to foreign nationals more than designated groups, notably in Limpopo, Mpumalanga and North West provinces.

There appears to be a preference for males in KwaZulu-Natal. This is probably related to the traditional role of males as providers and females as homemakers.

Workforce profile in terms of race and gender by Sector

Although at a diminishing rate, there is a significant representation of foreign nationals (especially males) in the mining and quarrying sector Workforce profile in terms of race and gender by Business Type.

Workforce profile in terms of race and gender by Business Type

The labour market is segmented into a dichotomy, where the private sector is the biggest employer for the White and Indian groups, while Africans and Coloureds are employed to a large extent by government. Blacks, mainly Africans are mostly represented in state owned companies with African males occupying influential positions.

The non-profit sector seems to attract mainly employees from the White population groups and has seen a growing representation of foreign nationals.

Concluding Remarks

This report has reflected on the status of employment Equity in South Africa and how the country has progressed in its workplace transformation. The report indicates progress made at some levels in the implementation of affirmative action measures to enable equitable representation of employees from different race and gender groups in the workplace. A noticeable change at the professionally qualified level is noted although the provision of opportunities appears to remain inherently linked to race and gender at more Senior levels. The representation of people with disabilities remains of concern as low levels of representation is reflected.

The Minister of Labour and the CEE remain committed to facilitating the regulatory compliance to employment equity and affirmative action in increasing and managing the equitable representation of designated groups at all levels, managing diversity and identifying barriers to fair employment. The CEE is pleased to note an increase in the level of reporting compliance and encourages employers to report meaningfully in 2016. It recognises that the legislative directives require significant progress in its overall aims and objectives to address the systemic disempowerment of discriminatory practice.

The South African labour market continues to be racialised and gendered. It remains hierarchical with blacks concentrated at the lower levels and the White group occupying decision-making positions.

The same phenomenon of greater representation of the White group and to a certain extent the Indian group can be observed in most sectors of the private sector, while mostly the African and the Coloured population groups are occupying positions from the professionally qualified occupational level and below.

There is a pool of employees from designated groups who do not receive promotion opportunities and remain stuck at the professionally qualified and skilled technical levels. This is despite the continued outcry for lack of skilled employees from these groups.

There appears to be unwritten quotas in the representation of designated groups to keep them at certain rate. This is as gains made by females are nullified by decreases in the representation of their male counterparts from the designated groups.

Although there was a favourable increase in the representation of females between 2014 and 2015, this has not begun to make a dent in narrowing the gap between males and females at the Top and Senior Management levels.

The pace of transformation in the labour market is moving very slow, at this rate, it will take many years for equitable representation in the labour market, especially at the upper levels of Management, where the White group have a tight grip.

“ THE EEA (NO 55, 1998) REQUIRES ALL ORGANISATIONS TO ADHERE TO THE ERADICATION AND PROHIBITION OF UNFAIR DISCRIMINATION IN THE WORKPLACE, STIPULATED IN CHAPTER TWO OF THE ACT. ”

SEVEN

REFERENCES

TRANSFORMATION
MAKES BUSINESS SENSE

REFERENCES

- Department of Labour (2015). 15th Commission for Employment Equity Annual Report 2014-15, Pretoria
- Department of Labour (2015). Code of Good Practice on Equal Pay for Work of Equal Value, Pretoria
- Department of Labour (2014). Employment Equity Regulations, Government Printer, Pretoria.
- South Africa (2013). Employment Equity Amendment Act, No. 47, Government Printer, Pretoria.
- Statistics South Africa (2015). Quarterly Labour Force Survey, Quarter 3, Pretoria.

TRANSFORMATION
MAKES BUSINESS SENSE

**“ THE CEE IS PLEASED TO NOTE AN INCREASE
IN THE LEVEL OF REPORTING COMPLIANCE
AND ENCOURAGES EMPLOYERS TO REPORT
MEANINGFULLY IN 2016.”**

EIGHT

APPENDICES

TRANSFORMATION
MAKES BUSINESS SENSE

APPENDICES

WORKFORCE PROFILE FOR ALL EMPLOYEES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	5 801	1 837	3 747	33 052	2 632	944	1 291	7 423	1 748	303	58 778
	9.9%	3.1%	6.4%	56.2%	4.5%	1.6%	2.2%	12.6%	3.0%	0.5%	100.0%
Senior Management	19 313	6 517	9 584	56 392	10 466	3 873	4 821	25 450	3 330	998	140 744
	13.7%	4.6%	6.8%	40.1%	7.4%	2.8%	3.4%	18.1%	2.4%	0.7%	100.0%
Professionally qualified and experienced specialists and mid-Management	118 663	29 605	29 046	134 586	129 228	27 061	22 202	94 022	12 129	4 576	601 118
	19.7%	4.9%	4.8%	22.4%	21.5%	4.5%	3.7%	15.6%	2.0%	0.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	593 122	110 149	56 388	215 274	478 619	101 888	50 822	186 165	23 580	6 550	1 822 557
	32.5%	6.0%	3.1%	11.8%	26.3%	5.6%	2.8%	10.2%	1.3%	0.4%	100.0%
Semi-skilled and discretionary decision making	1 104 195	141 872	36 844	66 180	739 236	152 152	37 363	91 552	48 856	5 941	2 424 191
	45.5%	5.9%	1.5%	2.7%	30.5%	6.3%	1.5%	3.8%	2.0%	0.2%	100.0%
Unskilled and defined decision making	656 760	74 398	7 019	10 152	416 156	69 270	4 212	4 984	36 746	7 512	1 287 209
	51.0%	5.8%	0.5%	0.8%	32.3%	5.4%	0.3%	0.4%	2.9%	0.6%	100.0%
TOTAL PERMANENT	2 497 854	364 378	142 628	515 636	1 776 337	355 188	120 711	409 596	126 389	25 880	6 334 597
	39.4%	5.8%	2.3%	8.1%	28.0%	5.6%	1.9%	6.5%	2.0%	0.4%	100.0%
Temporary employees	307 417	43 765	6 761	20 649	284 844	41 672	6 487	19 884	14 876	6 188	752 543
	40.9%	5.8%	0.9%	2.7%	37.9%	5.5%	0.9%	2.6%	2.0%	0.8%	100.0%
GRAND TOTAL	2 805 271	408 143	149 389	536 285	2 061 181	396 860	127 198	429 480	141 265	32 068	7 087 140

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	88	43	93	533	46	26	32	121	27	1	1 010
	8.7%	4.3%	9.2%	52.8%	4.6%	2.6%	3.2%	12.0%	2.7%	0.1%	100.0%
Senior Management	251	110	158	846	143	53	69	384	35	7	2 056
	12.2%	5.4%	7.7%	41.1%	7.0%	2.6%	3.4%	18.7%	1.7%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	1 413	439	358	2 404	1 095	252	224	1 360	84	28	7 657
	18.5%	5.7%	4.7%	31.4%	14.3%	3.3%	2.9%	17.8%	1.1%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	7 094	1 687	782	4 460	5 041	1 053	514	2 980	264	55	23 930
	29.6%	7.0%	3.3%	18.6%	21.1%	4.4%	2.1%	12.5%	1.1%	0.2%	100.0%
Semi-skilled and discretionary decision making	11 975	2 267	515	1 610	6 682	2 083	395	1 647	334	24	27 532
	43.5%	8.2%	1.9%	5.8%	24.3%	7.6%	1.4%	6.0%	1.2%	0.1%	100.0%
Unskilled and defined decision making	7 488	837	158	359	5854	632	67	171	500	13	16 079
	46.6%	5.2%	1.0%	2.2%	36.4%	3.9%	0.4%	1.1%	3.1%	0.1%	100.0%
TOTAL PERMANENT	28 309	5 383	2 064	10 212	18 861	4 099	1 301	6 663	1 244	128	78 264
	36.2%	6.9%	2.6%	13.0%	24.1%	5.2%	1.7%	8.5%	1.6%	0.2%	100.0%
Temporary employees	1 857	254	46	131	2 403	163	49	90	65	3	5 061
	36.7%	5.0%	0.9%	2.6%	47.5%	3.2%	1.0%	1.8%	1.3%	0.1%	100.0%
GRAND TOTAL	30 166	5 637	2 110	10 343	21 264	4 262	1 350	6 753	1 309	131	83 325

WORKFORCE MOVEMENT RECRUITMENT

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	653	119	218	1 534	355	75	101	366	196	26	3 643
	17.9%	3.3%	6.0%	42.1%	9.7%	2.1%	2.8%	10.0%	5.4%	0.7%	100.0%
Senior Management	2 585	682	982	5 735	1 409	441	600	2 524	551	141	15 650
	16.5%	4.4%	6.3%	36.6%	9.0%	2.8%	3.8%	16.1%	3.5%	0.9%	100.0%
Professionally qualified and experienced specialists and mid-Management	15 830	3 565	4 045	17 755	13 251	2 942	3 430	11 704	2 091	974	75 587
	20.9%	4.7%	5.4%	23.5%	17.5%	3.9%	4.5%	15.5%	2.8%	1.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	86 798	17 084	8 629	34 817	71 737	15 277	9 702	30 783	4 736	1 728	281 291
	30.9%	6.1%	3.1%	12.4%	25.5%	5.4%	3.4%	10.9%	1.7%	0.6%	100.0%
Semi-skilled and discretionary decision making	245 327	34 662	10 907	19 000	181 678	43 961	10 806	22 363	6 639	2 341	577 684
	42.5%	6.0%	1.9%	3.3%	31.4%	7.6%	1.9%	3.9%	1.1%	0.4%	100.0%
Unskilled and defined decision making	212 966	30 205	2 479	4 535	129 279	26 402	1 251	2 327	5 403	1 764	416 611
	51.1%	7.3%	0.6%	1.1%	31.0%	6.3%	0.3%	0.6%	1.3%	0.4%	100.0%
TOTAL PERMANENT	564 159	86 317	27 260	83 376	397 709	89 098	25 890	70 067	19 616	6 974	1 370 466
	41.2%	6.3%	2.0%	6.1%	29.0%	6.5%	1.9%	5.1%	1.4%	0.5%	100.0%
Temporary employees	254 116	42 856	6 878	15 616	220 043	45 103	6 231	16 948	11 589	5 356	624 736
	40.7%	6.9%	1.1%	2.5%	35.2%	7.2%	1.0%	2.7%	1.9%	0.9%	100.0%
GRAND TOTAL	818 275	129 173	34 138	98 992	617 752	134 201	32 121	87 015	31 205	12 330	1 995 202

PROMOTIONS

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	329	116	140	876	171	74	97	370	55	28	2 256
	14.6%	5.1%	6.2%	38.8%	7.6%	3.3%	4.3%	16.4%	2.4%	1.2%	100.0%
Senior Management	2 084	618	804	3 215	1 289	404	549	1 720	272	118	11 073
	18.8%	5.6%	7.3%	29.0%	11.6%	3.6%	5.0%	15.5%	2.5%	1.1%	100.0%
Professionally qualified and experienced specialists and mid-Management	11 861	2 451	2 572	7 882	11 172	2 418	2 643	6 176	809	326	48 310
	24.6%	5.1%	5.3%	16.3%	23.1%	5.0%	5.5%	12.8%	1.7%	0.7%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	47 016	7 416	3 609	8 789	48 255	8 194	3 926	10 790	1 448	430	139 873
	33.6%	5.3%	2.6%	6.3%	34.5%	5.9%	2.8%	7.7%	1.0%	0.3%	100.0%
Semi-skilled and discretionary decision making	47 695	5 729	1 307	2 105	40 918	5 700	1 408	2 266	2 052	275	109 455
	43.6%	5.2%	1.2%	1.9%	37.4%	5.2%	1.3%	2.1%	1.9%	0.3%	100.0%
Unskilled and defined decision making	9 503	898	251	204	6 613	638	179	96	360	101	18 843
	50.4%	4.8%	1.3%	1.1%	35.1%	3.4%	0.9%	0.5%	1.9%	0.5%	100.0%
TOTAL PERMANENT	118 488	17 228	8 683	23 071	108 418	1 428	8 802	21 418	4 996	1 278	329 810
	35.9%	5.2%	2.6%	7.0%	32.9%	5.3%	2.7%	6.5%	1.5%	0.4%	100.0%
Temporary employees	6 970	949	279	478	4 863	1 037	296	566	155	67	15 660
	44.5%	6.1%	1.8%	3.1%	31.1%	6.6%	1.9%	3.6%	1.0%	0.4%	100.0%
GRAND TOTAL	125 458	18 177	8 962	23 549	113 281	18 465	9 098	21 984	5 151	1 345	345 470

TERMINATIONS

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	545	164	255	2 341	243	76	82	585	251	34	4 576
	11.9%	3.6%	5.6%	51.2%	5.3%	1.7%	1.8%	12.8%	5.5%	0.7%	100.0%
Senior Management	2 402	819	1 119	7 765	1 354	494	515	3 137	623	177	18 405
	13.1%	4.4%	6.1%	42.2%	7.4%	2.7%	2.8%	17.0%	3.4%	1.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	17 787	4 436	4 384	23 078	18 303	3 815	3 307	13 770	2 642	1 045	92 567
	19.2%	4.8%	4.7%	24.9%	19.8%	4.1%	3.6%	14.9%	2.9%	1.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	96 769	20 050	8 901	42 273	64 719	16 893	7 167	33 652	5 214	1 570	297 208
	32.6%	6.7%	3.0%	14.2%	21.8%	5.7%	2.4%	11.3%	1.8%	0.5%	100.0%
Semi-skilled and discretionary decision making	249 616	35 458	11 022	20 362	153 637	42 863	10 133	23 862	9 118	1 677	557 748
	44.8%	6.4%	2.0%	3.7%	27.5%	7.7%	1.8%	4.3%	1.6%	0.3%	100.0%
Unskilled and defined decision making	194 840	26 489	1 985	3 922	106 367	22 950	1 204	2 077	6 845	2 041	368 720
	52.8%	7.2%	0.5%	1.1%	28.8%	6.2%	0.3%	0.6%	1.9%	0.6%	100.0%
TOTAL PERMANENT	561 959	87 416	27 666	99 741	344 623	87 091	22 408	77 083	24 693	6 544	1 339 224
	42.0%	6.5%	2.1%	7.4%	25.7%	6.5%	1.7%	5.8%	1.8%	0.5%	100.0%
Temporary employees	221 814	36 866	5 287	13 793	180 011	36 942	4 647	14 361	10 539	4 480	528 740
	42.0%	7.0%	1.0%	2.6%	34.0%	7.0%	0.9%	2.7%	2.0%	0.8%	100.0%
GRAND TOTAL	783 773	124 282	32 953	113 534	524 634	124 033	27 055	91 444	35 232	11 024	1 867 964

SKILLS DEVELOPMENT

Occupational Levels	Male				Female				Total
	A	C	I	W	A	C	I	W	
Top Management	1 792	527	671	4 470	1 142	288	384	1 433	10 707
	16.7%	4.9%	6.3%	41.7%	10.7%	2.7%	3.6%	13.4%	100.0%
Senior Management	8 171	2 341	3 697	14 234	5 803	1 639	2 221	8 300	46 406
	17.6%	5.0%	8.0%	30.7%	12.5%	3.5%	4.8%	17.9%	100.0%
Professionally qualified and experienced specialists and mid-Management	60 744	12 073	12 116	34 668	57 931	14 168	10 095	30 873	232 668
	26.1%	5.2%	5.2%	14.9%	24.9%	6.1%	4.3%	13.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	216 413	45 604	21 455	58 729	150 159	47 784	20 535	62 956	623 635
	34.7%	7.3%	3.4%	9.4%	24.1%	7.7%	3.3%	10.1%	100.0%
Semi-skilled and discretionary decision making	386 641	47 025	12 327	17 119	234 250	45 242	14 972	24 435	782 011
	49.4%	6.0%	1.6%	2.2%	30.0%	5.8%	1.9%	3.1%	100.0%
Unskilled and defined decision making	141 222	15 933	1 549	3 081	72 805	11 679	1 000	1 271	248 540
	56.8%	6.4%	0.6%	1.2%	29.3%	4.7%	0.4%	0.5%	100.0%
TOTAL PERMANENT	814 983	123 503	51 815	132 301	522 090	120 800	49 207	129 268	1 943 967
	41.9%	6.4%	2.7%	6.8%	26.9%	6.2%	2.5%	6.6%	100.0%
Temporary employees	48 087	5 893	1 084	2 678	45 452	7 243	978	3 189	114 604
	42.0%	5.1%	0.9%	2.3%	39.7%	6.3%	0.9%	2.8%	100.0%
GRAND TOTAL	863 070	129 396	52 899	134 979	567 542	128 043	50 185	132 457	2 058 571

WORKFORCE PROFILE FOR EACH PROVINCE BY RACE AND GENDER

Eastern Cape

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	326	124	56	1 492	138	48	16	317	48	6	2 571
	12.7%	4.8%	2.2%	58.0%	5.4%	1.9%	0.6%	12.3%	1.9%	0.2%	100.0%
Senior Management	855	303	107	2 119	500	141	45	837	77	19	5 003
	17.1%	6.1%	2.1%	42.4%	10.0%	2.8%	0.9%	16.7%	1.5%	0.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	17 526	2 690	388	5 217	40 142	3 156	305	5 209	889	398	75 920
	23.1%	3.5%	0.5%	6.9%	52.9%	4.2%	0.4%	6.9%	1.2%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	18 539	5 670	423	7 702	24 600	4 669	337	5 663	529	167	68 299
	27.1%	8.3%	0.6%	11.3%	36.0%	6.8%	0.5%	8.3%	0.8%	0.2%	100.0%
Semi-skilled and discretionary decision making	43 637	9 757	263	2 991	33 479	6 966	210	3 585	542	104	101 534
	43.0%	9.6%	0.3%	2.9%	33.0%	6.9%	0.2%	3.5%	0.5%	0.1%	100.0%
Unskilled and defined decision making	32 129	5 584	55	560	22 955	4 557	19	219	392	91	66 561
	48.3%	8.4%	0.1%	0.8%	34.5%	6.8%	0.0%	0.3%	0.6%	0.1%	100.0%
TOTAL PERMANENT	113 012	24 128	1 292	20 081	121 814	19 537	932	15 830	2 477	785	319 888
	35.3%	7.5%	0.4%	6.3%	38.1%	6.1%	0.3%	4.9%	0.8%	0.2%	100.0%
Temporary employees	17 640	3 759	72	895	25 265	4 058	86	867	1 256	459	54 357
	32.5%	6.9%	0.1%	1.6%	46.5%	7.5%	0.2%	1.6%	2.3%	0.8%	100.0%
GRAND TOTAL	130 652	27 887	1 364	20 976	147 079	23 595	1 018	16 697	3 733	1 244	374 245

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	6	4	2	31	6	1	0	8	0	0	58
	10.3%	6.9%	3.4%	53.4%	10.3%	1.7%	0.0%	13.8%	0.0%	0.0%	100.0%
Senior Management	24	5	2	41	12	1	1	24	0	0	110
	21.8%	4.5%	1.8%	37.3%	10.9%	0.9%	0.9%	21.8%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	145	39	4	102	159	16	2	47	3	1	518
	28.0%	7.5%	0.8%	19.7%	30.7%	3.1%	0.4%	9.1%	0.6%	0.2%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	300	72	6	142	279	35	5	58	2	0	899
	33.4%	8.0%	0.7%	15.8%	31.0%	3.9%	0.6%	6.5%	0.2%	0.0%	100.0%
Semi-skilled and discretionary decision making	533	117	4	60	395	110	2	35	1	0	1 257
	42.4%	9.3%	0.3%	4.8%	31.4%	8.8%	0.2%	2.8%	0.1%	0.0%	100.0%
Unskilled and defined decision making	320	66	3	13	326	61	0	5	0	0	794
	40.3%	8.3%	0.4%	1.6%	41.1%	7.7%	0.0%	0.6%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 328	303	21	389	1 177	224	10	177	6	1	3 636
	36.5%	8.3%	0.6%	10.7%	32.4%	6.2%	0.3%	4.9%	0.2%	0.0%	100.0%
Temporary employees	151	26	0	13	314	41	3	7	1	0	556
	27.2%	4.7%	0.0%	2.3%	56.5%	7.4%	0.5%	1.3%	0.2%	0.0%	100.0%
GRAND TOTAL	1 479	329	21	402	1 491	265	13	184	7	1	4 192

Free State

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	268	31	22	827	111	3	7	174	5	6	1 454
	18.4%	2.1%	1.5%	56.9%	7.6%	0.2%	0.5%	12.0%	0.3%	0.4%	100.0%
Senior Management	492	86	23	1 074	239	34	9	412	23	7	2 399
	20.5%	3.6%	1.0%	44.8%	10.0%	1.4%	0.4%	17.2%	1.0%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	2 283	261	61	2 416	1 256	120	25	1 379	78	20	7 899
	28.9%	3.3%	0.8%	30.6%	15.9%	1.5%	0.3%	17.5%	1.0%	0.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	14 104	799	85	4 238	15 411	700	65	5 759	343	69	41 573
	33.9%	1.9%	0.2%	10.2%	37.1%	1.7%	0.2%	13.9%	0.8%	0.2%	100.0%
Semi-skilled and discretionary decision making	20 347	1 173	39	2 052	11 107	795	62	2 874	1 665	62	40 176
	50.6%	2.9%	0.1%	5.1%	27.6%	2.0%	0.2%	7.2%	4.1%	0.2%	100.0%
Unskilled and defined decision making	22 674	1 000	18	394	11 216	1 585	8	283	1 403	124	38 705
	58.6%	2.6%	0.0%	1.0%	29.0%	4.1%	0.0%	0.7%	3.6%	0.3%	100.0%
TOTAL PERMANENT	60 168	3 350	248	11 001	39 340	3 237	176	10 881	3 517	288	132 206
	45.5%	2.5%	0.2%	8.3%	29.8%	2.4%	0.1%	8.2%	2.7%	0.2%	100.0%
Temporary employees	5 126	372	14	702	5 768	289	33	938	202	275	13 719
	37.4%	2.7%	0.1%	5.1%	42.0%	2.1%	0.2%	6.8%	1.5%	2.0%	100.0%
GRAND TOTAL	65 294	3 722	262	11 703	45 108	3 526	209	11 819	3 719	563	145 925

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	2	0	0	14	2	0	0	2	0	0	20
	10.0%	0.0%	0.0%	70.0%	10.0%	0.0%	0.0%	10.0%	0.0%	0.0%	100.0%
Senior Management	9	2	0	19	0	0	0	3	0	0	33
	27.3%	6.1%	0.0%	57.6%	0.0%	0.0%	0.0%	9.1%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	10	2	1	36	2	0	1	12	0	0	64
	15.6%	3.1%	1.6%	56.3%	3.1%	0.0%	1.6%	18.8%	0.0%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	79	10	2	38	48	0	0	42	0	0	219
	36.1%	4.6%	0.9%	17.4%	21.9%	0.0%	0.0%	19.2%	0.0%	0.0%	100.0%
Semi-skilled and discretionary decision making	321	10	0	52	111	6	0	37	2	0	539
	59.6%	1.9%	0.0%	9.6%	20.6%	1.1%	0.0%	6.9%	0.4%	0.0%	100.0%
Unskilled and defined decision making	179	4	0	28	102	1	0	9	7	0	330
	54.2%	1.2%	0.0%	8.5%	30.9%	0.3%	0.0%	2.7%	2.1%	0.0%	100.0%
TOTAL PERMANENT	600	28	3	187	265	7	1	105	9	0	1 205
	49.8%	2.3%	0.2%	15.5%	22.0%	0.6%	0.1%	8.7%	0.7%	0.0%	100.0%
Temporary employees	16	1	0	5	10	2	0	0	0	0	34
	47.1%	2.9%	0.0%	14.7%	29.4%	5.9%	0.0%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	616	29	3	192	275	9	1	105	9	0	1 239

Gauteng

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	2 955	570	1 774	16 950	1 545	346	654	3 955	1 250	206	30 205
	9.8%	1.9%	5.9%	56.1%	5.1%	1.1%	2.2%	13.1%	4.1%	0.7%	100.0%
Senior Management	11 643	2 750	5 478	34 150	6 942	1 625	2 971	15 775	2 375	722	84 431
	13.8%	3.3%	6.5%	40.4%	8.2%	1.9%	3.5%	18.7%	2.8%	0.9%	100.0%
Professionally qualified and experienced specialists and mid-Management	65 655	13 055	18 657	90 808	56 671	11 280	14 430	60 286	7 616	2 862	341 320
	19.2%	3.8%	5.5%	26.6%	16.6%	3.3%	4.2%	17.7%	2.2%	0.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	374 789	49 627	30 474	147 225	242 085	43 758	26 944	118 153	13 545	3 902	1 050 502
	35.7%	4.7%	2.9%	14.0%	23.0%	4.2%	2.6%	11.2%	1.3%	0.4%	100.0%
Semi-skilled and discretionary decision making	677 895	48 342	15 477	41 002	381 330	48 755	15 490	54 541	30 537	3 367	1 316 736
	51.5%	3.7%	1.2%	3.1%	29.0%	3.7%	1.2%	4.1%	2.3%	0.3%	100.0%
Unskilled and defined decision making	328 123	15 311	2 423	5 415	174 526	14 267	1 125	2 385	19 889	2 657	566 121
	58.0%	2.7%	0.4%	1.0%	30.8%	2.5%	0.2%	0.4%	3.5%	0.5%	100.0%
TOTAL PERMANENT	1 461 060	129 655	74 283	335 550	863 099	120 031	61 614	255 095	75 212	13 716	3 389 315
	43.1%	3.8%	2.2%	9.9%	25.5%	3.5%	1.8%	7.5%	2.2%	0.4%	100.0%
Temporary employees	156 806	14 628	3 169	12 343	115 965	11 597	2 852	11 384	4 644	1 770	335 158
	46.8%	4.4%	0.9%	3.7%	34.6%	3.5%	0.9%	3.4%	1.4%	0.5%	100.0%
GRAND TOTAL	1 617 866	144 283	77 452	347 893	979 064	131 628	64 466	266 479	79 856	15 486	3 724 473

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	41	13	34	252	21	12	17	63	17	0	470
	8.7%	2.8%	7.2%	53.6%	4.5%	2.6%	3.6%	13.4%	3.6%	0.0%	100.0%
Senior Management	144	45	76	492	104	16	42	238	20	5	1 182
	12.2%	3.8%	6.4%	41.6%	8.8%	1.4%	3.6%	20.1%	1.7%	0.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	932	197	240	1 697	688	127	169	986	44	15	5 095
	18.3%	3.9%	4.7%	33.3%	13.5%	2.5%	3.3%	19.4%	0.9%	0.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	5 146	855	452	3 193	3 399	550	352	2 256	119	36	16 358
	31.5%	5.2%	2.8%	19.5%	20.8%	3.4%	2.2%	13.8%	0.7%	0.2%	100.0%
Semi-skilled and discretionary decision making	6 214	929	183	984	3 292	575	189	1 117	272	14	13 769
	45.1%	6.7%	1.3%	7.1%	23.9%	4.2%	1.4%	8.1%	2.0%	0.1%	100.0%
Unskilled and defined decision making	3 155	134	24	199	2 253	119	13	76	394	5	6 372
	49.5%	2.1%	0.4%	3.1%	35.4%	1.9%	0.2%	1.2%	6.2%	0.1%	100.0%
TOTAL PERMANENT	15 632	2 173	1 009	6 817	9 757	1 399	782	4 736	866	75	43 246
	36.1%	5.0%	2.3%	15.8%	22.6%	3.2%	1.8%	11.0%	2.0%	0.2%	100.0%
Temporary employees	1 118	127	31	83	1 479	57	24	68	52	3	3 042
	36.8%	4.2%	1.0%	2.7%	48.6%	1.9%	0.8%	2.2%	1.7%	0.1%	100.0%
GRAND TOTAL	16 750	2 300	1 040	6 900	11 236	1 456	806	4 804	918	78	46 288

KwaZulu-Natal

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	751	97	1 442	3 646	316	49	476	728	159	19	7 683
	9.8%	1.3%	18.8%	47.5%	4.1%	0.6%	6.2%	9.5%	2.1%	0.2%	100.0%
Senior Management	1 947	411	3 077	5 065	935	238	1 363	2 075	222	56	15 389
	12.7%	2.7%	20.0%	32.9%	6.1%	1.5%	8.9%	13.5%	1.4%	0.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	11 079	1 212	7 497	7 973	9 983	1 013	5 453	5 584	926	332	51 052
	21.7%	2.4%	14.7%	15.6%	19.6%	2.0%	10.7%	10.9%	1.8%	0.7%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	72 285	5 135	21 712	11 780	88 113	5 103	19 648	11 800	1 895	457	237 928
	30.4%	2.2%	9.1%	5.0%	37.0%	2.1%	8.3%	5.0%	0.8%	0.2%	100.0%
Semi-skilled and discretionary decision making	137 567	5 771	18 139	3 870	110 382	7 178	17 441	6 249	1 820	437	308 854
	44.5%	1.9%	5.9%	1.3%	35.7%	2.3%	5.6%	2.0%	0.6%	0.1%	100.0%
Unskilled and defined decision making	93 664	2 386	3 830	799	70 930	2 297	2 505	482	987	164	178 044
	52.6%	1.3%	2.2%	0.4%	39.8%	1.3%	1.4%	0.3%	0.6%	0.1%	100.0%
TOTAL PERMANENT	317 293	15 012	55 697	33 133	280 659	15 878	46 886	26 918	6 009	1 465	798 950
	39.7%	1.9%	7.0%	4.1%	35.1%	2.0%	5.9%	3.4%	0.8%	0.2%	100.0%
Temporary employees	48 221	3 156	2 953	1 898	52 841	2 202	3 006	2 084	765	119	117 245
	41.1%	2.7%	2.5%	1.6%	45.1%	1.9%	2.6%	1.8%	0.7%	0.1%	100.0%
GRAND TOTAL	365 514	18 168	58 650	35 031	333 500	18 080	49 892	29 002	6 774	1 584	916 195

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	6	4	49	56	4	0	11	8	4	1	143
	4.2%	2.8%	34.3%	39.2%	2.8%	0.0%	7.7%	5.6%	2.8%	0.7%	100.0%
Senior Management	12	5	59	64	7	0	17	23	3	0	190
	6.3%	2.6%	31.1%	33.7%	3.7%	0.0%	8.9%	12.1%	1.6%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	76	8	87	105	24	4	37	67	3	1	412
	18.4%	1.9%	21.1%	25.5%	5.8%	1.0%	9.0%	16.3%	0.7%	0.2%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	345	44	262	191	207	24	116	123	9	5	1 326
	26.0%	3.3%	19.8%	14.4%	15.6%	1.8%	8.7%	9.3%	0.7%	0.4%	100.0%
Semi-skilled and discretionary decision making	1 733	62	275	58	839	53	156	74	17	0	3 267
	53.0%	1.9%	8.4%	1.8%	25.7%	1.6%	4.8%	2.3%	0.5%	0.0%	100.0%
Unskilled and defined decision making	679	20	111	37	490	21	44	19	2	1	1 424
	47.7%	1.4%	7.8%	2.6%	34.4%	1.5%	3.1%	1.3%	0.1%	0.1%	100.0%
TOTAL PERMANENT	2 851	143	843	511	1 571	102	381	314	38	8	6 762
	42.2%	2.1%	12.5%	7.6%	23.2%	1.5%	5.6%	4.6%	0.6%	0.1%	100.0%
Temporary employees	99	6	15	6	225	4	21	6	1	0	383
	25.8%	1.6%	3.9%	1.6%	58.7%	1.0%	5.5%	1.6%	0.3%	0.0%	100.0%
GRAND TOTAL	2 950	149	858	517	1 796	106	402	320	39	8	7 145

Limpopo

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	220	4	45	598	87	3	9	154	7	2	1 129
	19.5%	0.4%	4.0%	53.0%	7.7%	0.3%	0.8%	13.6%	0.6%	0.2%	100.0%
Senior Management	868	14	41	700	428	8	21	285	46	7	2 418
	35.9%	0.6%	1.7%	28.9%	17.7%	0.3%	0.9%	11.8%	1.9%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	7 835	35	68	1 132	8 636	32	58	820	294	101	19 011
	41.2%	0.2%	0.4%	6.0%	45.4%	0.2%	0.3%	4.3%	1.5%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	32 746	103	74	1 690	44 806	98	62	2 087	1 415	291	83 372
	39.3%	0.1%	0.1%	2.0%	53.7%	0.1%	0.1%	2.5%	1.7%	0.3%	100.0%
Semi-skilled and discretionary decision making	31 684	94	53	492	29 060	117	9	682	812	135	63 138
	50.2%	0.1%	0.1%	0.8%	46.0%	0.2%	0.0%	1.1%	1.3%	0.2%	100.0%
Unskilled and defined decision making	16 309	179	9	112	14 995	286	5	41	4 074	1 684	37 694
	43.3%	0.5%	0.0%	0.3%	39.8%	0.8%	0.0%	0.1%	10.8%	4.5%	100.0%
TOTAL PERMANENT	89 662	429	290	4 724	98 012	544	164	4 069	6 648	2 220	206 762
	43.4%	0.2%	0.1%	2.3%	47.4%	0.3%	0.1%	2.0%	3.2%	1.1%	100.0%
Temporary employees	10 193	533	3	167	15 229	736	5	79	3 395	1 151	31 491
	32.4%	1.7%	0.0%	0.5%	48.4%	2.3%	0.0%	0.3%	10.8%	3.7%	100.0%
GRAND TOTAL	99 855	962	293	4 891	113 241	1 280	169	4 148	10 043	3 371	238 253

Workforce Profile for Persons with Disabilities

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	11	0	0	21	3	0	0	4	0	0	39
	28.2%	0.0%	0.0%	53.8%	7.7%	0.0%	0.0%	10.3%	0.0%	0.0%	100.0%
Senior Management	22	0	1	32	5	1	0	6	0	0	67
	32.8%	0.0%	1.5%	47.8%	7.5%	1.5%	0.0%	9.0%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	86	0	0	35	43	0	0	19	4	0	187
	46.0%	0.0%	0.0%	18.7%	23.0%	0.0%	0.0%	10.2%	2.1%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	226	2	1	30	127	1	1	21	2	1	412
	54.9%	0.5%	0.2%	7.3%	30.8%	0.2%	0.2%	5.1%	0.5%	0.2%	100.0%
Semi-skilled and discretionary decision making	410	0	1	17	135	1	0	22	10	0	596
	68.8%	0.0%	0.2%	2.9%	22.7%	0.2%	0.0%	3.7%	1.7%	0.0%	100.0%
Unskilled and defined decision making	643	0	0	4	1 526	0	0	0	7	1	2 181
	29.5%	0.0%	0.0%	0.2%	70.0%	0.0%	0.0%	0.0%	0.3%	0.0%	100.0%
TOTAL PERMANENT	1 398	2	3	139	1 839	3	1	72	23	2	3 482
	40.1%	0.1%	0.1%	4.0%	52.8%	0.1%	0.0%	2.1%	0.7%	0.1%	100.0%
Temporary employees	34	0	0	0	21	0	0	0	0	0	55
	61.8%	0.0%	0.0%	0.0%	38.2%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	1 432	2	3	139	1 860	3	1	72	23	2	3 537

Mpumalanga

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	560	48	91	1 513	169	10	15	337	31	6	2 780
	20.1%	1.7%	3.3%	54.4%	6.1%	0.4%	0.5%	12.1%	1.1%	0.2%	100.0%
Senior Management	1 720	88	132	2 130	525	33	37	761	75	14	5 515
	31.2%	1.6%	2.4%	38.6%	9.5%	0.6%	0.7%	13.8%	1.4%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	4 821	147	223	3 986	4 109	104	137	2 076	611	163	16 377
	29.4%	0.9%	1.4%	24.3%	25.1%	0.6%	0.8%	12.7%	3.7%	1.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	30 289	738	266	10 012	19 277	458	201	5 060	1 963	116	68 380
	44.3%	1.1%	0.4%	14.6%	28.2%	0.7%	0.3%	7.4%	2.9%	0.2%	100.0%
Semi-skilled and discretionary decision making	69 470	629	85	3 271	32 799	606	123	2 853	4 828	132	114 796
	60.5%	0.5%	0.1%	2.8%	28.6%	0.5%	0.1%	2.5%	4.2%	0.1%	100.0%
Unskilled and defined decision making	55 507	435	28	716	35 203	257	11	238	3 802	880	97 077
	57.2%	0.4%	0.0%	0.7%	36.3%	0.3%	0.0%	0.2%	3.9%	0.9%	100.0%
TOTAL PERMANENT	162 367	2 085	825	21 628	92 082	1 468	524	11 325	11 310	1 311	304 925
	53.2%	0.7%	0.3%	7.1%	30.2%	0.5%	0.2%	3.7%	3.7%	0.4%	100.0%
Temporary employees	15 575	186	127	959	14 108	106	37	518	1 667	647	33 930
	45.9%	0.5%	0.4%	2.8%	41.6%	0.3%	0.1%	1.5%	4.9%	1.9%	100.0%
GRAND TOTAL	177 942	2 271	952	22 587	106 190	1 574	561	11 843	12 977	1 958	338 855

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	9	0	4	27	6	0	1	7	2	0	56
	16.1%	0.0%	7.1%	48.2%	10.7%	0.0%	1.8%	12.5%	3.6%	0.0%	100.0%
Senior Management	19	2	7	36	6	2	1	16	8	1	98
	19.4%	2.0%	7.1%	36.7%	6.1%	2.0%	1.0%	16.3%	8.2%	1.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	77	3	1	59	145	2	3	40	11	2	343
	22.4%	0.9%	0.3%	17.2%	42.3%	0.6%	0.9%	11.7%	3.2%	0.6%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	418	5	2	133	753	9	3	69	100	4	1 496
	27.9%	0.3%	0.1%	8.9%	50.3%	0.6%	0.2%	4.6%	6.7%	0.3%	100.0%
Semi-skilled and discretionary decision making	849	15	1	69	772	6	0	50	12	0	1 774
	47.9%	0.8%	0.1%	3.9%	43.5%	0.3%	0.0%	2.8%	0.7%	0.0%	100.0%
Unskilled and defined decision making	882	5	0	7	521	2	1	5	80	3	1 506
	58.6%	0.3%	0.0%	0.5%	34.6%	0.1%	0.1%	0.3%	5.3%	0.2%	100.0%
TOTAL PERMANENT	2 254	30	15	331	2 203	21	9	187	213	10	5 273
	42.7%	0.6%	0.3%	6.3%	41.8%	0.4%	0.2%	3.5%	4.0%	0.2%	100.0%
Temporary employees	106	0	0	4	78	0	0	0	4	0	192
	55.2%	0.0%	0.0%	2.1%	40.6%	0.0%	0.0%	0.0%	2.1%	0.0%	100.0%
GRAND TOTAL	2 360	30	15	335	2 281	21	9	187	217	10	5 465

Northern Cape

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	61	62	11	354	19	21	3	55	3	0	589
	10.4%	10.5%	1.9%	60.1%	3.2%	3.6%	0.5%	9.3%	0.5%	0.0%	100.0%
Senior Management	187	126	10	543	75	64	4	169	8	2	1 188
	15.7%	10.6%	0.8%	45.7%	6.3%	5.4%	0.3%	14.2%	0.7%	0.2%	100.0%
Professionally qualified and experienced specialists and mid-Management	1 008	1 053	11	1 129	783	708	10	717	36	6	5 461
	18.5%	19.3%	0.2%	20.7%	14.3%	13.0%	0.2%	13.1%	0.7%	0.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	3 696	2 807	34	1 884	3 541	2 981	17	1 598	146	38	16 742
	22.1%	16.8%	0.2%	11.3%	21.2%	17.8%	0.1%	9.5%	0.9%	0.2%	100.0%
Semi-skilled and discretionary decision making	8 560	3 947	14	826	3 314	2 351	21	757	120	46	19 956
	42.9%	19.8%	0.1%	4.1%	16.6%	11.8%	0.1%	3.8%	0.6%	0.2%	100.0%
Unskilled and defined decision making	6 731	3 272	5	86	2 891	1 573	3	67	175	122	14 925
	45.1%	21.9%	0.0%	0.6%	19.4%	10.5%	0.0%	0.4%	1.2%	0.8%	100.0%
TOTAL PERMANENT	20 243	11 267	85	4 822	10 623	7 698	58	3 363	488	214	58 861
	34.4%	19.1%	0.1%	8.2%	18.0%	13.1%	0.1%	5.7%	0.8%	0.4%	100.0%
Temporary employees	8 323	1 965	2	77	6 988	1 632	3	49	99	39	19 177
	43.4%	10.2%	0.0%	0.4%	36.4%	8.5%	0.0%	0.3%	0.5%	0.2%	100.0%
GRAND TOTAL	28 566	13 232	87	4 899	17 611	9 330	61	3 412	587	253	78 038

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	0	1	0	14	0	0	0	0	0	0	15
	0.0%	6.7%	0.0%	93.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Senior Management	6	1	0	15	0	0	0	4	0	0	26
	23.1%	3.8%	0.0%	57.7%	0.0%	0.0%	0.0%	15.4%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	24	10	0	42	10	5	0	6	0	0	97
	24.7%	10.3%	0.0%	43.3%	10.3%	5.2%	0.0%	6.2%	0.0%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	171	92	1	199	35	13	0	15	0	0	526
	32.5%	17.5%	0.2%	37.8%	6.7%	2.5%	0.0%	2.9%	0.0%	0.0%	100.0%
Semi-skilled and discretionary decision making	744	78	1	45	71	30	2	44	0	0	1 015
	73.3%	7.7%	0.1%	4.4%	7.0%	3.0%	0.2%	4.3%	0.0%	0.0%	100.0%
Unskilled and defined decision making	673	41	0	6	48	8	0	6	0	0	782
	86.1%	5.2%	0.0%	0.8%	6.1%	1.0%	0.0%	0.8%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 618	223	2	321	164	56	2	75	0	0	2 461
	65.7%	9.1%	0.1%	13.0%	6.7%	2.3%	0.1%	3.0%	0.0%	0.0%	100.0%
Temporary employees	12	5	0	2	4	3	0	0	0	0	26
	46.2%	19.2%	0.0%	7.7%	15.4%	11.5%	0.0%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	1 630	228	2	323	168	59	2	75	0	0	2 487

North West

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	298	13	27	626	81	6	9	137	12	3	1 212
	24.6%	1.1%	2.2%	51.7%	6.7%	0.5%	0.7%	11.3%	1.0%	0.2%	100.0%
Senior Management	573	43	31	933	245	21	12	399	33	7	2 297
	24.9%	1.9%	1.3%	40.6%	10.7%	0.9%	0.5%	17.4%	1.4%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	2 527	138	111	2 605	2 398	120	91	1 745	385	117	10 237
	24.7%	1.3%	1.1%	25.4%	23.4%	1.2%	0.9%	17.0%	3.8%	1.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	11 238	390	87	4 729	9 439	332	75	3 138	759	57	30 244
	37.2%	1.3%	0.3%	15.6%	31.2%	1.1%	0.2%	10.4%	2.5%	0.2%	100.0%
Semi-skilled and discretionary decision making	27 730	494	26	1 747	13 399	586	41	2 147	4 439	49	50 658
	54.7%	1.0%	0.1%	3.4%	26.4%	1.2%	0.1%	4.2%	8.8%	0.1%	100.0%
Unskilled and defined decision making	22 564	306	10	339	10 062	212	11	138	1 541	109	35 292
	63.9%	0.9%	0.0%	1.0%	28.5%	0.6%	0.0%	0.4%	4.4%	0.3%	100.0%
TOTAL PERMANENT	64 930	1 384	292	10 979	35 624	1 277	239	7 704	7 169	342	129 940
	50.0%	1.1%	0.2%	8.4%	27.4%	1.0%	0.2%	5.9%	5.5%	0.3%	100.0%
Temporary employees	14 990	163	24	1 109	24 285	200	35	1 253	239	111	42 409
	35.3%	0.4%	0.1%	2.6%	57.3%	0.5%	0.1%	3.0%	0.6%	0.3%	100.0%
GRAND TOTAL	79 920	1 547	316	12 088	59 909	1 477	274	8 957	7 408	453	172 349

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	9	0	0	14	1	0	1	1	0	0	26
	34.6%	0.0%	0.0%	53.8%	3.8%	0.0%	3.8%	3.8%	0.0%	0.0%	100.0%
Senior Management	6	1	0	24	6	0	0	8	0	0	45
	13.3%	2.2%	0.0%	53.3%	13.3%	0.0%	0.0%	17.8%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	20	0	0	54	6	0	0	22	0	0	102
	19.6%	0.0%	0.0%	52.9%	5.9%	0.0%	0.0%	21.6%	0.0%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	140	3	0	58	41	1	0	28	4	0	275
	50.9%	1.1%	0.0%	21.1%	14.9%	0.4%	0.0%	10.2%	1.5%	0.0%	100.0%
Semi-skilled and discretionary decision making	347	3	0	37	135	1	0	24	7	0	554
	62.6%	0.5%	0.0%	6.7%	24.4%	0.2%	0.0%	4.3%	1.3%	0.0%	100.0%
Unskilled and defined decision making	418	5	1	5	141	1	1	5	1	1	579
	72.2%	0.9%	0.2%	0.9%	24.4%	0.2%	0.2%	0.9%	0.2%	0.2%	100.0%
TOTAL PERMANENT	940	12	1	192	330	3	2	88	12	1	1 581
	59.5%	0.8%	0.1%	12.1%	20.9%	0.2%	0.1%	5.6%	0.8%	0.1%	100.0%
Temporary employees	239	3	0	3	187	0	0	0	0	0	432
	55.3%	0.7%	0.0%	0.7%	43.3%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	1 179	15	1	195	517	3	2	88	12	1	2 013

Western Cape

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	362	888	279	7 046	166	458	102	1 566	233	55	11 155
	3.2%	8.0%	2.5%	63.2%	1.5%	4.1%	0.9%	14.0%	2.1%	0.5%	100.0%
Senior Management	1 028	2 696	685	9 678	577	1 709	359	4 737	471	164	22 104
	4.7%	12.2%	3.1%	43.8%	2.6%	7.7%	1.6%	21.4%	2.1%	0.7%	100.0%
Professionally qualified and experienced specialists and mid-Management	5 929	11 014	2 030	19 320	5 250	10 528	1 693	16 206	1 294	577	73 841
	8.0%	14.9%	2.7%	26.2%	7.1%	14.3%	2.3%	21.9%	1.8%	0.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	35 436	44 880	3 233	26 014	31 347	43 789	3 473	32 907	2 985	1 453	225 517
	15.7%	19.9%	1.4%	11.5%	13.9%	19.4%	1.5%	14.6%	1.3%	0.6%	100.0%
Semi-skilled and discretionary decision making	87 305	71 665	2 748	9 929	124 366	84 798	3 966	17 864	4 093	1 609	408 343
	21.4%	17.6%	0.7%	2.4%	30.5%	20.8%	1.0%	4.4%	1.0%	0.4%	100.0%
Unskilled and defined decision making	79 059	45 925	641	1 731	73 378	44 236	525	1 131	4 483	1 681	252 790
	31.3%	18.2%	0.3%	0.7%	29.0%	17.5%	0.2%	0.4%	1.8%	0.7%	100.0%
TOTAL PERMANENT	209 119	177 068	9 616	73 718	235 084	185 518	10 118	74 411	13 559	5 539	993 750
	21.0%	17.8%	1.0%	7.4%	23.7%	18.7%	1.0%	7.5%	1.4%	0.6%	100.0%
Temporary employees	30 543	19 003	397	2 499	24 395	20 852	430	2 712	2 609	1 617	105 057
	29.1%	18.1%	0.4%	2.4%	23.2%	19.8%	0.4%	2.6%	2.5%	1.5%	100.0%
GRAND TOTAL	239 662	196 071	10 013	76 217	259 479	206 370	10 548	77 123	16 168	7 156	1 098 807

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	21	4	104	3	13	2	28	4	0	183
	2.2%	11.5%	2.2%	56.8%	1.6%	7.1%	1.1%	15.3%	2.2%	0.0%	100.0%
Senior Management	9	49	13	123	3	33	8	62	4	1	305
	3.0%	16.1%	4.3%	40.3%	1.0%	10.8%	2.6%	20.3%	1.3%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	43	180	25	274	18	98	12	161	19	9	839
	5.1%	21.5%	3.0%	32.7%	2.1%	11.7%	1.4%	19.2%	2.3%	1.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	269	604	56	476	152	420	37	368	28	9	2 419
	11.1%	25.0%	2.3%	19.7%	6.3%	17.4%	1.5%	15.2%	1.2%	0.4%	100.0%
Semi-skilled and discretionary decision making	824	1 053	50	288	932	1 301	46	244	13	10	4 761
	17.3%	22.1%	1.1%	6.0%	19.6%	27.3%	1.0%	5.1%	0.3%	0.2%	100.0%
Unskilled and defined decision making	539	562	19	60	447	419	8	46	9	2	2 111
	25.5%	26.6%	0.9%	2.8%	21.2%	19.8%	0.4%	2.2%	0.4%	0.1%	100.0%
TOTAL PERMANENT	1 688	2 469	167	1 325	1 555	2 284	113	909	77	31	10 618
	15.9%	23.3%	1.6%	12.5%	14.6%	21.5%	1.1%	8.6%	0.7%	0.3%	100.0%
Temporary employees	82	86	0	15	85	56	1	9	7	0	341
	24.0%	25.2%	0.0%	4.4%	24.9%	16.4%	0.3%	2.6%	2.1%	0.0%	100.0%
GRAND TOTAL	1 770	2 555	167	1 340	1 640	2 340	114	918	84	31	10 959

WORKFORCE PROFILE FOR EACH SECTOR BY RACE AND GENDER

Agriculture

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	285	122	40	3 097	103	46	9	551	45	6	4 304
	6.6%	2.8%	0.9%	72.0%	2.4%	1.1%	0.2%	12.8%	1.0%	0.1%	100.0%
Senior Management	701	252	103	4 039	257	105	44	1 151	58	17	6 727
	10.4%	3.7%	1.5%	60.0%	3.8%	1.6%	0.7%	17.1%	0.9%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	3 531	997	307	6 650	1 777	503	199	3 247	230	54	17 495
	20.2%	5.7%	1.8%	38.0%	10.2%	2.9%	1.1%	18.6%	1.3%	0.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	19 016	5 585	796	8 062	8 761	3 169	556	6 248	735	117	53 045
	35.8%	10.5%	1.5%	15.2%	16.5%	6.0%	1.0%	11.8%	1.4%	0.2%	100.0%
Semi-skilled and discretionary decision making	53 131	15 811	491	2 467	21 355	8 123	356	3 990	1 756	460	107 940
	49.2%	14.6%	0.5%	2.3%	19.8%	7.5%	0.3%	3.7%	1.6%	0.4%	100.0%
Unskilled and defined decision making	86 048	17 389	84	479	66 875	17 156	32	273	9 030	3 401	200 767
	42.9%	8.7%	0.0%	0.2%	33.3%	8.5%	0.0%	0.1%	4.5%	1.7%	100.0%
TOTAL PERMANENT	162 712	40 156	1 821	24 794	99 128	29 102	1 196	15 460	11 854	4 055	390 278
	41.7%	10.3%	0.5%	6.4%	25.4%	7.5%	0.3%	4.0%	3.0%	1.0%	100.0%
Temporary employees	50 566	11 464	66	560	54 968	15 924	54	348	7 303	3 143	144 396
	35.0%	7.9%	0.0%	0.4%	38.1%	11.0%	0.0%	0.2%	5.1%	2.2%	100.0%
GRAND TOTAL	213 278	51 620	1 887	25 354	154 096	45 026	1 250	15 808	19 157	7 198	534 674

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	8	0	0	67	2	1	0	8	1	0	87
	9.2%	0.0%	0.0%	77.0%	2.3%	1.1%	0.0%	9.2%	1.1%	0.0%	100.0%
Senior Management	8	3	2	63	7	2	2	16	1	0	104
	7.7%	2.9%	1.9%	60.6%	6.7%	1.9%	1.9%	15.4%	1.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	40	28	4	110	16	10	3	41	2	0	254
	15.7%	11.0%	1.6%	43.3%	6.3%	3.9%	1.2%	16.1%	0.8%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	205	79	9	101	78	38	5	60	4	1	580
	35.3%	13.6%	1.6%	17.4%	13.4%	6.6%	0.9%	10.3%	0.7%	0.2%	100.0%
Semi-skilled and discretionary decision making	621	167	9	42	283	72	1	61	6	0	1 262
	49.2%	13.2%	0.7%	3.3%	22.4%	5.7%	0.1%	4.8%	0.5%	0.0%	100.0%
Unskilled and defined decision making	1 001	162	1	14	1 785	103	2	8	23	5	3 104
	32.2%	5.2%	0.0%	0.5%	57.5%	3.3%	0.1%	0.3%	0.7%	0.2%	100.0%
TOTAL PERMANENT	1 883	439	25	397	2 171	226	13	194	37	6	5 391
	34.9%	8.1%	0.5%	7.4%	40.3%	4.2%	0.2%	3.6%	0.7%	0.1%	100.0%
Temporary employees	227	46	0	11	385	37	1	5	15	2	729
	31.1%	6.3%	0.0%	1.5%	52.8%	5.1%	0.1%	0.7%	2.1%	0.3%	100.0%
GRAND TOTAL	2 110	485	25	408	2 556	263	14	199	52	8	6 120

Mining and Quarrying

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	278	33	41	971	88	8	15	121	61	4	1 620
	17.2%	2.0%	2.5%	59.9%	5.4%	0.5%	0.9%	7.5%	3.8%	0.2%	100.0%
Senior Management	908	137	183	2 939	220	33	77	459	162	23	5 141
	17.7%	2.7%	3.6%	57.2%	4.3%	0.6%	1.5%	8.9%	3.2%	0.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	5 020	553	455	8 476	1 713	184	227	1 981	408	72	19 089
	26.3%	2.9%	2.4%	44.4%	9.0%	1.0%	1.2%	10.4%	2.1%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	39 829	3 334	592	22 782	8 433	876	348	5 182	4 033	98	85 507
	46.6%	3.9%	0.7%	26.6%	9.9%	1.0%	0.4%	6.1%	4.7%	0.1%	100.0%
Semi-skilled and discretionary decision making	138 266	4 350	170	4 090	16 763	1 031	132	2 008	29 850	182	196 842
	70.2%	2.2%	0.1%	2.1%	8.5%	0.5%	0.1%	1.0%	15.2%	0.1%	100.0%
Unskilled and defined decision making	83 936	1 055	15	675	16 178	247	2	106	17 463	947	120 624
	69.6%	0.9%	0.0%	0.6%	13.4%	0.2%	0.0%	0.1%	14.5%	0.8%	100.0%
TOTAL PERMANENT	268 237	9 462	1 456	39 933	43 395	2 379	801	9 857	51 977	1 326	428 823
	62.6%	2.2%	0.3%	9.3%	10.1%	0.6%	0.2%	2.3%	12.1%	0.3%	100.0%
Temporary employees	4 103	398	51	699	1 038	123	20	193	184	7	6 816
	60.2%	5.8%	0.7%	10.3%	15.2%	1.8%	0.3%	2.8%	2.7%	0.1%	100.0%
GRAND TOTAL	272 340	9 860	1 507	40 632	44 433	2 502	821	10 050	52 161	1 333	435 639

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	1	0	28	1	0	1	6	0	0	41
	9.8%	2.4%	0.0%	68.3%	2.4%	0.0%	2.4%	14.6%	0.0%	0.0%	100.0%
Senior Management	11	5	4	55	3	1	2	11	2	0	94
	11.7%	5.3%	4.3%	58.5%	3.2%	1.1%	2.1%	11.7%	2.1%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	88	41	18	249	17	11	10	50	7	1	492
	17.9%	8.3%	3.7%	50.6%	3.5%	2.2%	2.0%	10.2%	1.4%	0.2%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	673	332	47	634	121	66	19	104	46	0	2 042
	33.0%	16.3%	2.3%	31.0%	5.9%	3.2%	0.9%	5.1%	2.3%	0.0%	100.0%
Semi-skilled and discretionary decision making	2 016	512	5	154	218	114	6	82	256	3	3 366
	59.9%	15.2%	0.1%	4.6%	6.5%	3.4%	0.2%	2.4%	7.6%	0.1%	100.0%
Unskilled and defined decision making	1 877	44	0	13	176	4	1	8	404	1	2 528
	74.2%	1.7%	0.0%	0.5%	7.0%	0.2%	0.0%	0.3%	16.0%	0.0%	100.0%
TOTAL PERMANENT	4 669	935	74	1 133	536	196	39	261	715	5	8 563
	54.5%	10.9%	0.9%	13.2%	6.3%	2.3%	0.5%	3.0%	8.3%	0.1%	100.0%
Temporary employees	14	0	3	8	9	2	2	9	0	0	47
	29.8%	0.0%	6.4%	17.0%	19.1%	4.3%	4.3%	19.1%	0.0%	0.0%	100.0%
GRAND TOTAL	4 683	935	77	1 141	545	198	41	270	715	5	8 610

Manufacturing

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	535	324	893	6 932	231	159	240	1 203	499	59	11 075
	4.8%	2.9%	8.1%	62.6%	2.1%	1.4%	2.2%	10.9%	4.5%	0.5%	100.0%
Senior Management	1 842	1 264	1 945	11 233	730	530	704	3 449	639	114	22 450
	8.2%	5.6%	8.7%	50.0%	3.3%	2.4%	3.1%	15.4%	2.8%	0.5%	100.0%
Professionally qualified and experienced specialists and mid-Management	8 653	4 086	5 214	24 235	3 845	2 007	2 445	9 595	1 342	275	61 697
	14.0%	6.6%	8.5%	39.3%	6.2%	3.3%	4.0%	15.6%	2.2%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	69 673	21 229	13 221	45 978	21 289	10 421	5 710	21 385	4 002	503	213 411
	32.6%	9.9%	6.2%	21.5%	10.0%	4.9%	2.7%	10.0%	1.9%	0.2%	100.0%
Semi-skilled and discretionary decision making	171 249	32 835	9 539	14 838	56 096	24 055	6 170	11 008	3 906	597	330 293
	51.8%	9.9%	2.9%	4.5%	17.0%	7.3%	1.9%	3.3%	1.2%	0.2%	100.0%
Unskilled and defined decision making	104 749	14 161	2 591	2 793	47 365	14 547	1 295	634	2 669	610	191 414
	54.7%	7.4%	1.4%	1.5%	24.7%	7.6%	0.7%	0.3%	1.4%	0.3%	100.0%
TOTAL PERMANENT	356 701	73 899	33 403	106 009	129 556	51 719	16 564	47 274	13 057	2 158	830 340
	43.0%	8.9%	4.0%	12.8%	15.6%	6.2%	2.0%	5.7%	1.6%	0.3%	100.0%
Temporary employees	29 615	4 910	906	3 106	14 971	3 559	471	1 199	840	109	59 686
	49.6%	8.2%	1.5%	5.2%	25.1%	6.0%	0.8%	2.0%	1.4%	0.2%	100.0%
GRAND TOTAL	386 316	78 809	34 309	109 115	144 527	55 278	17 035	48 473	13 897	2 267	890 026

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	13	15	101	4	3	7	22	9	0	178
	2.2%	7.3%	8.4%	56.7%	2.2%	1.7%	3.9%	12.4%	5.1%	0.0%	100.0%
Senior Management	13	26	38	183	10	10	6	50	11	0	347
	3.7%	7.5%	11.0%	52.7%	2.9%	2.9%	1.7%	14.4%	3.2%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	74	49	71	353	20	19	20	91	17	3	717
	10.3%	6.8%	9.9%	49.2%	2.8%	2.6%	2.8%	12.7%	2.4%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	691	308	184	796	216	119	62	261	124	8	2 769
	25.0%	11.1%	6.6%	28.7%	7.8%	4.3%	2.2%	9.4%	4.5%	0.3%	100.0%
Semi-skilled and discretionary decision making	1 801	391	179	296	803	396	84	172	6	3	4 131
	43.6%	9.5%	4.3%	7.2%	19.4%	9.6%	2.0%	4.2%	0.1%	0.1%	100.0%
Unskilled and defined decision making	1 380	136	75	58	650	180	21	21	51	2	2 574
	53.6%	5.3%	2.9%	2.3%	25.3%	7.0%	0.8%	0.8%	2.0%	0.1%	100.0%
TOTAL PERMANENT	3 963	923	562	1 787	1 703	727	200	617	218	16	10 716
	37.0%	8.6%	5.2%	16.7%	15.9%	6.8%	1.9%	5.8%	2.0%	0.1%	100.0%
Temporary employees	291	50	11	39	427	42	14	12	3	0	889
	32.7%	5.6%	1.2%	4.4%	48.0%	4.7%	1.6%	1.3%	0.3%	0.0%	100.0%
GRAND TOTAL	4 254	973	573	1 826	2 130	769	214	629	221	16	11 605

Electricity, Gas and Water

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	235	51	64	448	128	19	29	53	36	2	1 065
	22.1%	4.8%	6.0%	42.1%	12.0%	1.8%	2.7%	5.0%	3.4%	0.2%	100.0%
Senior Management	1 225	166	273	1 158	710	76	128	357	111	14	4 218
	29.0%	3.9%	6.5%	27.5%	16.8%	1.8%	3.0%	8.5%	2.6%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	5 113	902	1 174	3 910	3 737	418	578	1 334	350	70	17 586
	29.1%	5.1%	6.7%	22.2%	21.2%	2.4%	3.3%	7.6%	2.0%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	23 764	2 652	1 384	7 873	15 329	1 594	963	3 402	367	84	57 412
	41.4%	4.6%	2.4%	13.7%	26.7%	2.8%	1.7%	5.9%	0.6%	0.1%	100.0%
Semi-skilled and discretionary decision making	29 049	2 790	461	2 180	11 435	1 296	402	2 298	158	71	50 140
	57.9%	5.6%	0.9%	4.3%	22.8%	2.6%	0.8%	4.6%	0.3%	0.1%	100.0%
Unskilled and defined decision making	16 804	1 174	94	292	5 812	398	29	71	53	10	24 737
	67.9%	4.7%	0.4%	1.2%	23.5%	1.6%	0.1%	0.3%	0.2%	0.0%	100.0%
TOTAL PERMANENT	76 190	7 735	3 450	15 861	37 151	3 801	2 129	7 515	1 075	251	155 158
	49.1%	5.0%	2.2%	10.2%	23.9%	2.4%	1.4%	4.8%	0.7%	0.2%	100.0%
Temporary employees	5 634	377	372	475	4 690	219	320	368	113	17	12 585
	44.8%	3.0%	3.0%	3.8%	37.3%	1.7%	2.5%	2.9%	0.9%	0.1%	100.0%
GRAND TOTAL	81 824	8 112	3 822	16 336	41 841	4 020	2 449	7 883	1 188	268	167 743

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	6	0	3	5	4	0	2	1	0	0	21
	28.6%	0.0%	14.3%	23.8%	19.0%	0.0%	9.5%	4.8%	0.0%	0.0%	100.0%
Senior Management	26	1	7	27	16	1	5	5	0	0	88
	29.5%	1.1%	8.0%	30.7%	18.2%	1.1%	5.7%	5.7%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	205	18	17	153	145	7	11	33	1	2	592
	34.6%	3.0%	2.9%	25.8%	24.5%	1.2%	1.9%	5.6%	0.2%	0.3%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	689	75	37	419	343	28	13	124	7	0	1 735
	39.7%	4.3%	2.1%	24.1%	19.8%	1.6%	0.7%	7.1%	0.4%	0.0%	100.0%
Semi-skilled and discretionary decision making	1 046	71	9	87	223	23	11	74	0	0	1 544
	67.7%	4.6%	0.6%	5.6%	14.4%	1.5%	0.7%	4.8%	0.0%	0.0%	100.0%
Unskilled and defined decision making	191	10	6	10	118	13	1	4	0	0	353
	54.1%	2.8%	1.7%	2.8%	33.4%	3.7%	0.3%	1.1%	0.0%	0.0%	100.0%
TOTAL PERMANENT	2 163	175	79	701	849	72	43	241	8	2	4 333
	49.9%	4.0%	1.8%	16.2%	19.6%	1.7%	1.0%	5.6%	0.2%	0.0%	100.0%
Temporary employees	49	3	1	6	53	1	0	0	0	0	113
	43.4%	2.7%	0.9%	5.3%	46.9%	0.9%	0.0%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	2 212	178	80	707	902	73	43	241	8	2	4 446

Construction

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	949	334	364	3 737	270	102	119	422	146	9	6 452
	14.7%	5.2%	5.6%	57.9%	4.2%	1.6%	1.8%	6.5%	2.3%	0.1%	100.0%
Senior Management	2 065	694	642	5 529	562	172	198	1 133	347	58	11 400
	18.1%	6.1%	5.6%	48.5%	4.9%	1.5%	1.7%	9.9%	3.0%	0.5%	100.0%
Professionally qualified and experienced specialists and mid-Management	6 606	1 968	1 279	11 141	2 226	461	438	2 905	1 109	153	28 286
	23.4%	7.0%	4.5%	39.4%	7.9%	1.6%	1.5%	10.3%	3.9%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	44 529	7 416	2 344	14 288	9 231	1 817	1 164	6 104	2 292	206	89 391
	49.8%	8.3%	2.6%	16.0%	10.3%	2.0%	1.3%	6.8%	2.6%	0.2%	100.0%
Semi-skilled and discretionary decision making	74 288	5 556	747	3 362	11 493	1 569	543	3 065	1 844	94	102 561
	72.4%	5.4%	0.7%	3.3%	11.2%	1.5%	0.5%	3.0%	1.8%	0.1%	100.0%
Unskilled and defined decision making	66 018	5 138	144	692	13 084	1 168	29	220	1 455	121	88 069
	75.0%	5.8%	0.2%	0.8%	14.9%	1.3%	0.0%	0.2%	1.7%	0.1%	100.0%
TOTAL PERMANENT	194 455	21 106	5 520	38 749	36 866	5 289	2 491	13 849	7 193	641	326 159
	59.6%	6.5%	1.7%	11.9%	11.3%	1.6%	0.8%	4.2%	2.2%	0.2%	100.0%
Temporary employees	42 018	3 331	246	1 638	17 402	499	50	359	530	42	66 115
	63.6%	5.0%	0.4%	2.5%	26.3%	0.8%	0.1%	0.5%	0.8%	0.1%	100.0%
GRAND TOTAL	236 473	24 437	5 766	40 387	54 268	5 788	2 541	14 208	7 723	683	392 274

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	15	8	14	68	7	2	4	6	6	0	130
	11.5%	6.2%	10.8%	52.3%	5.4%	1.5%	3.1%	4.6%	4.6%	0.0%	100.0%
Senior Management	32	21	16	90	18	1	2	26	1	1	208
	15.4%	10.1%	7.7%	43.3%	8.7%	0.5%	1.0%	12.5%	0.5%	0.5%	100.0%
Professionally qualified and experienced specialists and mid-Management	78	39	15	111	26	4	6	29	7	0	315
	24.8%	12.4%	4.8%	35.2%	8.3%	1.3%	1.9%	9.2%	2.2%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	467	76	32	188	115	18	17	83	12	1	1 009
	46.3%	7.5%	3.2%	18.6%	11.4%	1.8%	1.7%	8.2%	1.2%	0.1%	100.0%
Semi-skilled and discretionary decision making	743	69	13	53	195	18	6	34	4	0	1 135
	65.5%	6.1%	1.1%	4.7%	17.2%	1.6%	0.5%	3.0%	0.4%	0.0%	100.0%
Unskilled and defined decision making	530	125	1	13	257	85	1	2	8	0	1 022
	51.9%	12.2%	0.1%	1.3%	25.1%	8.3%	0.1%	0.2%	0.8%	0.0%	100.0%
TOTAL PERMANENT	1 865	338	91	523	618	128	36	180	38	2	3 819
	48.8%	8.9%	2.4%	13.7%	16.2%	3.4%	0.9%	4.7%	1.0%	0.1%	100.0%
Temporary employees	326	21	3	8	74	3	5	4	9	0	453
	72.0%	4.6%	0.7%	1.8%	16.3%	0.7%	1.1%	0.9%	2.0%	0.0%	100.0%
GRAND TOTAL	2 191	359	94	531	692	131	41	184	47	2	4 272

Retail and Motor Trade and Repair Services

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	195	128	351	2 946	61	81	90	668	67	14	4 601
	4.2%	2.8%	7.6%	64.0%	1.3%	1.8%	2.0%	14.5%	1.5%	0.3%	100.0%
Senior Management	1 099	694	975	5 219	561	502	403	2 355	133	36	11 977
	9.2%	5.8%	8.1%	43.6%	4.7%	4.2%	3.4%	19.7%	1.1%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	5 322	2 509	2 311	8 493	4 175	2 569	1 482	6 465	252	129	33 707
	15.8%	7.4%	6.9%	25.2%	12.4%	7.6%	4.4%	19.2%	0.7%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	27 205	7 355	5 249	14 925	22 769	9 382	3 856	11 846	655	215	103 457
	26.3%	7.1%	5.1%	14.4%	22.0%	9.1%	3.7%	11.5%	0.6%	0.2%	100.0%
Semi-skilled and discretionary decision making	82 046	14 239	4 630	7 417	144 846	32 044	5 515	8 870	1 329	662	301 598
	27.2%	4.7%	1.5%	2.5%	48.0%	10.6%	1.8%	2.9%	0.4%	0.2%	100.0%
Unskilled and defined decision making	51 686	6 770	965	1 340	54 461	10 749	809	817	874	344	128 815
	40.1%	5.3%	0.7%	1.0%	42.3%	8.3%	0.6%	0.6%	0.7%	0.3%	100.0%
TOTAL PERMANENT	167 553	31 695	14 481	40 340	226 873	55 327	12 155	31 021	3 310	1 400	584 155
	28.7%	5.4%	2.5%	6.9%	38.8%	9.5%	2.1%	5.3%	0.6%	0.2%	100.0%
Temporary employees	8 435	1 628	435	817	13 485	2 913	582	1 127	149	83	29 654
	28.4%	5.5%	1.5%	2.8%	45.5%	9.8%	2.0%	3.8%	0.5%	0.3%	100.0%
GRAND TOTAL	175 988	33 323	14 916	41 157	240 358	58 240	12 737	32 148	3 459	1 483	613 809

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	3	14	35	1	2	1	9	0	0	69
	5.8%	4.3%	20.3%	50.7%	1.4%	2.9%	1.4%	13.0%	0.0%	0.0%	100.0%
Senior Management	9	7	13	49	3	1	1	29	1	0	113
	8.0%	6.2%	11.5%	43.4%	2.7%	0.9%	0.9%	25.7%	0.9%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	19	26	23	102	7	17	11	75	0	1	281
	6.8%	9.3%	8.2%	36.3%	2.5%	6.0%	3.9%	26.7%	0.0%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	237	90	46	198	104	61	37	104	2	0	879
	27.0%	10.2%	5.2%	22.5%	11.8%	6.9%	4.2%	11.8%	0.2%	0.0%	100.0%
Semi-skilled and discretionary decision making	522	160	44	121	458	230	35	138	6	1	1 715
	30.4%	9.3%	2.6%	7.1%	26.7%	13.4%	2.0%	8.0%	0.3%	0.1%	100.0%
Unskilled and defined decision making	456	75	22	59	281	32	5	36	3	0	969
	47.1%	7.7%	2.3%	6.1%	29.0%	3.3%	0.5%	3.7%	0.3%	0.0%	100.0%
TOTAL PERMANENT	1 247	361	162	564	854	343	90	391	12	2	4 026
	31.0%	9.0%	4.0%	14.0%	21.2%	8.5%	2.2%	9.7%	0.3%	0.0%	100.0%
Temporary employees	23	5	0	5	31	9	1	4	0	0	78
	29.5%	6.4%	0.0%	6.4%	39.7%	11.5%	1.3%	5.1%	0.0%	0.0%	100.0%
GRAND TOTAL	1 270	366	162	569	885	352	91	395	12	2	4 104

Wholesale Trade, Commercial Agent and Allied Services

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	268	146	646	3 922	144	89	184	903	222	39	6 563
	4.1%	2.2%	9.8%	59.8%	2.2%	1.4%	2.8%	13.8%	3.4%	0.6%	100.0%
Senior Management	965	521	1 235	5 254	519	367	559	2 572	236	57	12 285
	7.9%	4.2%	10.1%	42.8%	4.2%	3.0%	4.6%	20.9%	1.9%	0.5%	100.0%
Professionally qualified and experienced specialists and mid-Management	3 595	1 416	1 925	8 359	1 948	1 065	1 191	5 816	426	117	25 858
	13.9%	5.5%	7.4%	32.3%	7.5%	4.1%	4.6%	22.5%	1.6%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	21 454	5 159	4 224	13 107	13 860	5 482	3 713	12 832	1 136	308	81 275
	26.4%	6.3%	5.2%	16.1%	17.1%	6.7%	4.6%	15.8%	1.4%	0.4%	100.0%
Semi-skilled and discretionary decision making	70 084	9 481	4 020	6 524	52 242	10 682	4 478	9 461	1 725	558	169 255
	41.4%	5.6%	2.4%	3.9%	30.9%	6.3%	2.6%	5.6%	1.0%	0.3%	100.0%
Unskilled and defined decision making	56 030	5 743	916	1 094	43 588	5 524	738	659	1 327	417	116 036
	48.3%	4.9%	0.8%	0.9%	37.6%	4.8%	0.6%	0.6%	1.1%	0.4%	100.0%
TOTAL PERMANENT	152 396	22 466	12 966	38 260	112 301	23 209	10 863	32 243	5 072	1 496	411 272
	37.1%	5.5%	3.2%	9.3%	27.3%	5.6%	2.6%	7.8%	1.2%	0.4%	100.0%
Temporary employees	12 346	1 566	817	867	13 515	1 569	1 062	1 198	446	106	33 492
	36.9%	4.7%	2.4%	2.6%	40.4%	4.7%	3.2%	3.6%	1.3%	0.3%	100.0%
GRAND TOTAL	164 742	24 032	13 783	39 127	125 816	24 778	11 925	33 441	5 518	1 602	444 764

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	6	12	61	4	2	3	11	1	0	104
	3.8%	5.8%	11.5%	58.7%	3.8%	1.9%	2.9%	10.6%	1.0%	0.0%	100.0%
Senior Management	11	3	19	62	8	4	7	41	3	1	159
	6.9%	1.9%	11.9%	39.0%	5.0%	2.5%	4.4%	25.8%	1.9%	0.6%	100.0%
Professionally qualified and experienced specialists and mid-Management	53	20	29	165	16	19	9	84	4	2	401
	13.2%	5.0%	7.2%	41.1%	4.0%	4.7%	2.2%	20.9%	1.0%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	307	78	68	234	128	49	28	153	5	5	1 055
	29.1%	7.4%	6.4%	22.2%	12.1%	4.6%	2.7%	14.5%	0.5%	0.5%	100.0%
Semi-skilled and discretionary decision making	743	95	53	148	387	68	24	110	15	1	1 644
	45.2%	5.8%	3.2%	9.0%	23.5%	4.1%	1.5%	6.7%	0.9%	0.1%	100.0%
Unskilled and defined decision making	311	43	25	71	314	38	15	30	2	2	851
	36.5%	5.1%	2.9%	8.3%	36.9%	4.5%	1.8%	3.5%	0.2%	0.2%	100.0%
TOTAL PERMANENT	1 429	245	206	741	857	180	86	429	30	11	4 214
	33.9%	5.8%	4.9%	17.6%	20.3%	4.3%	2.0%	10.2%	0.7%	0.3%	100.0%
Temporary employees	397	91	12	17	94	23	5	5	17	0	661
	60.1%	13.8%	1.8%	2.6%	14.2%	3.5%	0.8%	0.8%	2.6%	0.0%	100.0%
GRAND TOTAL	1 826	336	218	758	951	203	91	434	47	11	4 875

Catering, Accommodation and other Trade

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	176	60	104	1 129	122	47	47	440	62	15	2 202
	8.0%	2.7%	4.7%	51.3%	5.5%	2.1%	2.1%	20.0%	2.8%	0.7%	100.0%
Senior Management	768	249	235	1 697	580	238	161	1 468	138	51	5 585
	13.8%	4.5%	4.2%	30.4%	10.4%	4.3%	2.9%	26.3%	2.5%	0.9%	100.0%
Professionally qualified and experienced specialists and mid-Management	3 117	796	587	3 067	3 319	1 071	607	3 658	431	185	16 838
	18.5%	4.7%	3.5%	18.2%	19.7%	6.4%	3.6%	21.7%	2.6%	1.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	12 482	2 181	888	3 418	15 094	4 290	1 191	5 466	1 184	682	46 876
	26.6%	4.7%	1.9%	7.3%	32.2%	9.2%	2.5%	11.7%	2.5%	1.5%	100.0%
Semi-skilled and discretionary decision making	37 495	3 511	777	1 812	52 489	5 735	1 014	2 936	2 411	1 299	109 479
	34.2%	3.2%	0.7%	1.7%	47.9%	5.2%	0.9%	2.7%	2.2%	1.2%	100.0%
Unskilled and defined decision making	20 695	1 751	63	317	34 599	3 747	94	331	1 178	587	63 362
	32.7%	2.8%	0.1%	0.5%	54.6%	5.9%	0.1%	0.5%	1.9%	0.9%	100.0%
TOTAL PERMANENT	74 733	8 548	2 654	11 440	106 203	15 128	3 114	14 299	5 404	2 819	244 342
	30.6%	3.5%	1.1%	4.7%	43.5%	6.2%	1.3%	5.9%	2.2%	1.2%	100.0%
Temporary employees	4 738	673	100	589	7 699	968	91	669	329	168	16 024
	29.6%	4.2%	0.6%	3.7%	48.0%	6.0%	0.6%	4.2%	2.1%	1.0%	100.0%
GRAND TOTAL	79 471	9 221	2 754	12 029	113 902	16 096	3 205	14 968	5 733	2 987	260 366

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	0	3	15	2	5	3	8	4	0	44
	9.1%	0.0%	6.8%	34.1%	4.5%	11.4%	6.8%	18.2%	9.1%	0.0%	100.0%
Senior Management	6	4	10	27	8	7	7	21	4	0	94
	6.4%	4.3%	10.6%	28.7%	8.5%	7.4%	7.4%	22.3%	4.3%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	29	9	6	64	34	11	5	49	9	3	219
	13.2%	4.1%	2.7%	29.2%	15.5%	5.0%	2.3%	22.4%	4.1%	1.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	152	38	17	68	124	47	15	90	9	9	569
	26.7%	6.7%	3.0%	12.0%	21.8%	8.3%	2.6%	15.8%	1.6%	1.6%	100.0%
Semi-skilled and discretionary decision making	406	62	15	37	412	63	16	43	3	4	1 061
	38.3%	5.8%	1.4%	3.5%	38.8%	5.9%	1.5%	4.1%	0.3%	0.4%	100.0%
Unskilled and defined decision making	254	22	3	12	420	41	4	6	4	1	767
	33.1%	2.9%	0.4%	1.6%	54.8%	5.3%	0.5%	0.8%	0.5%	0.1%	100.0%
TOTAL PERMANENT	851	135	54	223	1 000	174	50	217	33	17	2 754
	30.9%	4.9%	2.0%	8.1%	36.3%	6.3%	1.8%	7.9%	1.2%	0.6%	100.0%
Temporary employees	40	6	3	4	46	5	5	6	0	1	116
	34.5%	5.2%	2.6%	3.4%	39.7%	4.3%	4.3%	5.2%	0.0%	0.9%	100.0%
GRAND TOTAL	891	141	57	227	1 046	179	55	223	33	18	2 870

Transport, Storage and Communications

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	454	144	382	2 123	240	75	148	490	124	24	4 204
	10.8%	3.4%	9.1%	50.5%	5.7%	1.8%	3.5%	11.7%	2.9%	0.6%	100.0%
Senior Management	1 447	468	939	3 635	721	228	390	1 524	216	59	9 627
	15.0%	4.9%	9.8%	37.8%	7.5%	2.4%	4.1%	15.8%	2.2%	0.6%	100.0%
Professionally qualified and experienced specialists and mid-Management	8 493	2 346	2 915	11 516	3 876	1 113	1 358	5 073	1 034	215	37 939
	22.4%	6.2%	7.7%	30.4%	10.2%	2.9%	3.6%	13.4%	2.7%	0.6%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	49 903	11 018	7 002	24 530	24 165	6 009	3 667	12 400	2 183	314	141 191
	35.3%	7.8%	5.0%	17.4%	17.1%	4.3%	2.6%	8.8%	1.5%	0.2%	100.0%
Semi-skilled and discretionary decision making	93 061	13 130	4 784	7 232	31 490	6 380	3 239	7 127	2 853	306	169 602
	54.9%	7.7%	2.8%	4.3%	18.6%	3.8%	1.9%	4.2%	1.7%	0.2%	100.0%
Unskilled and defined decision making	31 679	4 042	340	596	8 695	1 016	73	151	432	64	47 088
	67.3%	8.6%	0.7%	1.3%	18.5%	2.2%	0.2%	0.3%	0.9%	0.1%	100.0%
TOTAL PERMANENT	185 037	31 148	16 362	49 632	69 187	14 821	8 875	26 765	6 842	982	409 651
	45.2%	7.6%	4.0%	12.1%	16.9%	3.6%	2.2%	6.5%	1.7%	0.2%	100.0%
Temporary employees	14 552	1 626	463	891	8 283	844	220	499	194	49	27 621
	52.7%	5.9%	1.7%	3.2%	30.0%	3.1%	0.8%	1.8%	0.7%	0.2%	100.0%
GRAND TOTAL	199 589	32 774	16 825	50 523	77 470	15 665	9 095	27 264	7 036	1 031	437 272

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	11	4	18	36	7	2	3	5	1	0	87
	12.6%	4.6%	20.7%	41.4%	8.0%	2.3%	3.4%	5.7%	1.1%	0.0%	100.0%
Senior Management	9	8	22	43	7	2	8	35	1	0	135
	6.7%	5.9%	16.3%	31.9%	5.2%	1.5%	5.9%	25.9%	0.7%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	84	29	30	163	21	7	20	70	3	1	428
	19.6%	6.8%	7.0%	38.1%	4.9%	1.6%	4.7%	16.4%	0.7%	0.2%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	564	115	95	583	481	74	42	247	16	1	2 218
	25.4%	5.2%	4.3%	26.3%	21.7%	3.3%	1.9%	11.1%	0.7%	0.0%	100.0%
Semi-skilled and discretionary decision making	821	118	59	160	501	58	45	117	21	1	1 901
	43.2%	6.2%	3.1%	8.4%	26.4%	3.1%	2.4%	6.2%	1.1%	0.1%	100.0%
Unskilled and defined decision making	245	39	9	17	210	24	4	3	1	0	552
	44.4%	7.1%	1.6%	3.1%	38.0%	4.3%	0.7%	0.5%	0.2%	0.0%	100.0%
TOTAL PERMANENT	1 734	313	233	1 002	1 227	167	122	477	43	3	5 321
	32.6%	5.9%	4.4%	18.8%	23.1%	3.1%	2.3%	9.0%	0.8%	0.1%	100.0%
Temporary employees	135	3	4	1	404	7	3	4	0	0	561
	24.1%	0.5%	0.7%	0.2%	72.0%	1.2%	0.5%	0.7%	0.0%	0.0%	100.0%
GRAND TOTAL	1 869	316	237	1 003	1 631	174	125	481	43	3	5 882

Finance and Business Services

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	919	283	570	5 452	548	188	269	1 572	393	82	10 276
	8.9%	2.8%	5.5%	53.1%	5.3%	1.8%	2.6%	15.3%	3.8%	0.8%	100.0%
Senior Management	3 021	1 150	2 293	11 964	2 174	982	1 566	7 426	1 029	400	32 005
	9.4%	3.6%	7.2%	37.4%	6.8%	3.1%	4.9%	23.2%	3.2%	1.2%	100.0%
Professionally qualified and experienced specialists and mid-Management	15 432	5 830	8 217	29 787	14 446	6 716	7 777	25 015	2 790	1 287	117 297
	13.2%	5.0%	7.0%	25.4%	12.3%	5.7%	6.6%	21.3%	2.4%	1.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	55 168	14 839	10 237	27 673	66 731	24 358	13 241	41 815	2 907	1 630	258 599
	21.3%	5.7%	4.0%	10.7%	25.8%	9.4%	5.1%	16.2%	1.1%	0.6%	100.0%
Semi-skilled and discretionary decision making	110 060	13 410	5 628	7 786	90 792	23 014	8 598	17 205	1 238	739	278 470
	39.5%	4.8%	2.0%	2.8%	32.6%	8.3%	3.1%	6.2%	0.4%	0.3%	100.0%
Unskilled and defined decision making	42 360	3 698	475	594	40 519	4 658	277	489	1 129	293	94 492
	44.8%	3.9%	0.5%	0.6%	42.9%	4.9%	0.3%	0.5%	1.2%	0.3%	100.0%
TOTAL PERMANENT	226 960	39 210	27 420	83 256	215 210	59 916	31 728	93 522	9 486	4 431	791 139
	28.7%	5.0%	3.5%	10.5%	27.2%	7.6%	4.0%	11.8%	1.2%	0.6%	100.0%
Temporary employees	82 812	11 936	2 051	4 071	56 840	9 029	1 417	3 984	1 616	849	174 605
	47.4%	6.8%	1.2%	2.3%	32.6%	5.2%	0.8%	2.3%	0.9%	0.5%	100.0%
GRAND TOTAL	309 772	51 146	29 471	87 327	272 050	68 945	33 145	97 506	11 102	5 280	965 744

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	9	5	6	62	2	8	5	27	4	0	128
	7.0%	3.9%	4.7%	48.4%	1.6%	6.3%	3.9%	21.1%	3.1%	0.0%	100.0%
Senior Management	32	17	17	155	18	14	21	76	9	4	363
	8.8%	4.7%	4.7%	42.7%	5.0%	3.9%	5.8%	20.9%	2.5%	1.1%	100.0%
Professionally qualified and experienced specialists and mid-Management	160	69	85	447	101	75	88	373	11	5	1 414
	11.3%	4.9%	6.0%	31.6%	7.1%	5.3%	6.2%	26.4%	0.8%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	562	210	140	431	490	295	144	672	12	11	2 967
	18.9%	7.1%	4.7%	14.5%	16.5%	9.9%	4.9%	22.6%	0.4%	0.4%	100.0%
Semi-skilled and discretionary decision making	701	370	53	187	1 102	795	97	331	5	7	3 648
	19.2%	10.1%	1.5%	5.1%	30.2%	21.8%	2.7%	9.1%	0.1%	0.2%	100.0%
Unskilled and defined decision making	398	18	4	14	864	32	8	11	0	0	1 349
	29.5%	1.3%	0.3%	1.0%	64.0%	2.4%	0.6%	0.8%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 862	689	305	1 296	2 577	1 219	363	1 490	41	27	9 869
	18.9%	7.0%	3.1%	13.1%	26.1%	12.4%	3.7%	15.1%	0.4%	0.3%	100.0%
Temporary employees	197	19	4	8	585	17	3	13	1	0	847
	23.3%	2.2%	0.5%	0.9%	69.1%	2.0%	0.4%	1.5%	0.1%	0.0%	100.0%
GRAND TOTAL	2 059	708	309	1 304	3 162	1 236	366	1 503	42	27	10 716

Community, Social and Personal Services

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	1 507	212	292	2 295	697	130	141	1 000	93	49	6 416
	23.5%	3.3%	4.6%	35.8%	10.9%	2.0%	2.2%	15.6%	1.4%	0.8%	100.0%
Senior Management	5 272	922	761	3 725	3 432	640	591	3 556	261	169	19 329
	27.3%	4.8%	3.9%	19.3%	17.8%	3.3%	3.1%	18.4%	1.4%	0.9%	100.0%
Professionally qualified and experienced specialists and mid-Management	53 781	8 202	4 662	18 952	88 166	10 954	5 900	28 933	3 757	2 019	225 326
	23.9%	3.6%	2.1%	8.4%	39.1%	4.9%	2.6%	12.8%	1.7%	0.9%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	230 099	29 381	10 451	32 638	272 957	34 490	16 413	59 485	4 086	2 393	692 393
	33.2%	4.2%	1.5%	4.7%	39.4%	5.0%	2.4%	8.6%	0.6%	0.3%	100.0%
Semi-skilled and discretionary decision making	245 466	26 759	5 597	8 472	250 235	38 223	6 916	23 584	1 786	973	608 011
	40.4%	4.4%	0.9%	1.4%	41.2%	6.3%	1.1%	3.9%	0.3%	0.2%	100.0%
Unskilled and defined decision making	96 755	13 477	1 332	1 280	84 980	10 060	834	1 233	1 136	718	211 805
	45.7%	6.4%	0.6%	0.6%	40.1%	4.7%	0.4%	0.6%	0.5%	0.3%	100.0%
TOTAL PERMANENT	632 880	78 953	23 095	67 362	700 467	94 497	30 795	117 791	11 119	6 321	176 3280
	35.9%	4.5%	1.3%	3.8%	39.7%	5.4%	1.7%	6.7%	0.6%	0.4%	100.0%
Temporary employees	52 598	5 856	1 254	6 936	91 953	6 025	2 200	9 940	3 172	1 615	181 549
	29.0%	3.2%	0.7%	3.8%	50.6%	3.3%	1.2%	5.5%	1.7%	0.9%	100.0%
GRAND TOTAL	685 478	84 809	24 349	74 298	792 420	100 522	32 995	127 731	14 291	7 936	194 4829

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	19	3	8	55	12	1	3	18	1	1	121
	15.7%	2.5%	6.6%	45.5%	9.9%	0.8%	2.5%	14.9%	0.8%	0.8%	100.0%
Senior Management	94	15	10	92	45	10	8	74	2	1	351
	26.8%	4.3%	2.8%	26.2%	12.8%	2.8%	2.3%	21.1%	0.6%	0.3%	100.0%
Professionally qualified and experienced specialists and mid-Management	583	111	60	487	692	72	41	465	23	10	2 544
	22.9%	4.4%	2.4%	19.1%	27.2%	2.8%	1.6%	18.3%	0.9%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	2 547	286	107	808	2 841	258	132	1 082	27	19	8 107
	31.4%	3.5%	1.3%	10.0%	35.0%	3.2%	1.6%	13.3%	0.3%	0.2%	100.0%
Semi-skilled and discretionary decision making	2 555	252	76	325	2 100	246	70	485	12	4	6 125
	41.7%	4.1%	1.2%	5.3%	34.3%	4.0%	1.1%	7.9%	0.2%	0.1%	100.0%
Unskilled and defined decision making	845	163	12	78	779	80	5	42	4	2	2 010
	42.0%	8.1%	0.6%	3.9%	38.8%	4.0%	0.2%	2.1%	0.2%	0.1%	100.0%
TOTAL PERMANENT	6 643	830	273	1 845	6 469	667	259	2 166	69	37	19 258
	34.5%	4.3%	1.4%	9.6%	33.6%	3.5%	1.3%	11.2%	0.4%	0.2%	100.0%
Temporary employees	158	10	5	24	295	17	10	28	20	0	567
	27.9%	1.8%	0.9%	4.2%	52.0%	3.0%	1.8%	4.9%	3.5%	0.0%	100.0%
GRAND TOTAL	6 801	840	278	1 869	6 764	684	269	2 194	89	37	19 825

WORKFORCE PROFILE FOR EACH BUSINESS TYPE BY RACE AND GENDER

National Government

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	174	27	27	51	108	16	14	19	4	1	441
	39.5%	6.1%	6.1%	11.6%	24.5%	3.6%	3.2%	4.3%	0.9%	0.2%	100.0%
Senior Management	2 009	259	301	737	1 494	156	236	587	42	34	5 855
	34.3%	4.4%	5.1%	12.6%	25.5%	2.7%	4.0%	10.0%	0.7%	0.6%	100.0%
Professionally qualified and experienced specialists and mid-Management	8 546	902	477	2 495	7 571	795	534	2 261	75	50	23 706
	36.0%	3.8%	2.0%	10.5%	31.9%	3.4%	2.3%	9.5%	0.3%	0.2%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	30 441	4 595	831	4 844	28 434	3 448	911	5 286	44	39	78 873
	38.6%	5.8%	1.1%	6.1%	36.1%	4.4%	1.2%	6.7%	0.1%	0.0%	100.0%
Semi-skilled and discretionary decision making	14 426	1 482	309	697	18 992	2 243	480	1 802	216	71	40 718
	35.4%	3.6%	0.8%	1.7%	46.6%	5.5%	1.2%	4.4%	0.5%	0.2%	100.0%
Unskilled and defined decision making	3 219	278	11	37	4 950	369	5	22	2	3	8 896
	36.2%	3.1%	0.1%	0.4%	55.6%	4.1%	0.1%	0.2%	0.0%	0.0%	100.0%
TOTAL PERMANENT	58 815	7 543	1 956	8 861	61 549	7 027	2 180	9 977	383	198	158 489
	37.1%	4.8%	1.2%	5.6%	38.8%	4.4%	1.4%	6.3%	0.2%	0.1%	100.0%
Temporary employees	10 012	2 005	60	467	10 536	242	52	139	111	54	23 678
	42.3%	8.5%	0.3%	2.0%	44.5%	1.0%	0.2%	0.6%	0.5%	0.2%	100.0%
GRAND TOTAL	68 827	9 548	2 016	9 328	72 085	7 269	2 232	10 116	494	252	182 167

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	2	1	0	3	1	1	1	0	0	0	9
	22.2%	11.1%	0.0%	33.3%	11.1%	11.1%	11.1%	0.0%	0.0%	0.0%	100.0%
Senior Management	38	4	3	29	24	0	6	19	0	0	123
	30.9%	3.3%	2.4%	23.6%	19.5%	0.0%	4.9%	15.4%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	101	20	13	71	73	7	8	55	1	0	349
	28.9%	5.7%	3.7%	20.3%	20.9%	2.0%	2.3%	15.8%	0.3%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	392	45	16	80	338	47	16	160	0	0	1 094
	35.8%	4.1%	1.5%	7.3%	30.9%	4.3%	1.5%	14.6%	0.0%	0.0%	100.0%
Semi-skilled and discretionary decision making	246	26	7	21	259	29	8	53	0	0	649
	37.9%	4.0%	1.1%	3.2%	39.9%	4.5%	1.2%	8.2%	0.0%	0.0%	100.0%
Unskilled and defined decision making	23	3	0	5	6	1	0	0	0	0	38
	60.5%	7.9%	0.0%	13.2%	15.8%	2.6%	0.0%	0.0%	0.0%	0.0%	100.0%
TOTAL PERMANENT	802	99	39	209	701	85	39	287	1	0	2 262
	35.5%	4.4%	1.7%	9.2%	31.0%	3.8%	1.7%	12.7%	0.0%	0.0%	100.0%
Temporary employees	11	2	0	0	8	1	0	1	0	0	23
	47.8%	8.7%	0.0%	0.0%	34.8%	4.3%	0.0%	4.3%	0.0%	0.0%	100.0%
GRAND TOTAL	813	101	39	209	709	86	39	288	1	0	2 285

Provincial Government

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	203	20	11	32	105	14	9	17	1	1	413
	49.2%	4.8%	2.7%	7.7%	25.4%	3.4%	2.2%	4.1%	0.2%	0.2%	100.0%
Senior Management	1 378	182	92	224	910	120	57	131	17	6	3 117
	44.2%	5.8%	3.0%	7.2%	29.2%	3.8%	1.8%	4.2%	0.5%	0.2%	100.0%
Professionally qualified and experienced specialists and mid-Management	30 633	3 967	1 614	5 108	62 203	7 058	2 582	10 101	1 847	846	125 959
	24.3%	3.1%	1.3%	4.1%	49.4%	5.6%	2.0%	8.0%	1.5%	0.7%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	55 460	4 375	1 365	3 328	120 971	11 592	3 327	13 360	1 205	558	215 541
	25.7%	2.0%	0.6%	1.5%	56.1%	5.4%	1.5%	6.2%	0.6%	0.3%	100.0%
Semi-skilled and discretionary decision making	46 987	4 572	706	750	87 253	8 069	1 017	2 161	153	112	151 780
	31.0%	3.0%	0.5%	0.5%	57.5%	5.3%	0.7%	1.4%	0.1%	0.1%	100.0%
Unskilled and defined decision making	17 853	1 410	124	170	23 111	1 421	111	138	26	8	44 372
	40.2%	3.2%	0.3%	0.4%	52.1%	3.2%	0.3%	0.3%	0.1%	0.0%	100.0%
TOTAL PERMANENT	152 514	14 526	3 912	9 612	294 553	28 274	7 103	25 908	3 249	1 531	541 182
	28.2%	2.7%	0.7%	1.8%	54.4%	5.2%	1.3%	4.8%	0.6%	0.3%	100.0%
Temporary employees	19 198	567	334	1 106	54 488	1 579	423	2 298	925	464	81 382
	23.6%	0.7%	0.4%	1.4%	67.0%	1.9%	0.5%	2.8%	1.1%	0.6%	100.0%
GRAND TOTAL	171 712	15 093	4 246	10 718	349 041	29 853	7 526	28 206	4 174	1 995	622 564

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	3	0	0	0	2	1	0	0	0	0	6
	50.0%	0.0%	0.0%	0.0%	33.3%	16.7%	0.0%	0.0%	0.0%	0.0%	100.0%
Senior Management	20	1	3	12	8	1	0	2	0	0	47
	42.6%	2.1%	6.4%	25.5%	17.0%	2.1%	0.0%	4.3%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	296	53	25	158	476	36	19	204	0	1	1 268
	23.3%	4.2%	2.0%	12.5%	37.5%	2.8%	1.5%	16.1%	0.0%	0.1%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	697	62	25	139	1 447	65	62	348	3	5	2 853
	24.4%	2.2%	0.9%	4.9%	50.7%	2.3%	2.2%	12.2%	0.1%	0.2%	100.0%
Semi-skilled and discretionary decision making	633	46	24	31	765	35	15	32	1	0	1 582
	40.0%	2.9%	1.5%	2.0%	48.4%	2.2%	0.9%	2.0%	0.1%	0.0%	100.0%
Unskilled and defined decision making	249	9	4	6	284	12	1	1	0	0	566
	44.0%	1.6%	0.7%	1.1%	50.2%	2.1%	0.2%	0.2%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 898	171	81	346	2 982	150	97	587	4	6	6 322
	30.0%	2.7%	1.3%	5.5%	47.2%	2.4%	1.5%	9.3%	0.1%	0.1%	100.0%
Temporary employees	36	1	1	3	35	1	2	8	13	0	100
	36.0%	1.0%	1.0%	3.0%	35.0%	1.0%	2.0%	8.0%	13.0%	0.0%	100.0%
GRAND TOTAL	1 934	172	82	349	3 017	151	99	595	17	6	6 422

Local Government

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	666	62	58	114	273	15	16	31	1	0	1 236
	53.9%	5.0%	4.7%	9.2%	22.1%	1.2%	1.3%	2.5%	0.1%	0.0%	100.0%
Senior Management	1 279	184	139	458	639	73	45	146	15	4	2 982
	42.9%	6.2%	4.7%	15.4%	21.4%	2.4%	1.5%	4.9%	0.5%	0.1%	100.0%
Professionally qualified and experienced specialists and mid-Management	3 567	1 042	348	1 609	2 603	494	173	681	33	12	10 562
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	33.8%	9.9%	3.3%	15.2%	24.6%	4.7%	1.6%	6.4%	0.3%	0.1%	100.0%
	14 540	5 432	1 849	3 412	10 739	2 911	781	1 951	54	26	41 695
Semi-skilled and discretionary decision making	34.9%	13.0%	4.4%	8.2%	25.8%	7.0%	1.9%	4.7%	0.1%	0.1%	100.0%
	24 129	7 102	1 501	1 153	13 377	4 125	859	1 442	25	18	53 731
Unskilled and defined decision making	44.9%	13.2%	2.8%	2.1%	24.9%	7.7%	1.6%	2.7%	0.0%	0.0%	100.0%
	27 025	6 721	493	256	13 501	1 924	120	90	13	1	50 144
TOTAL PERMANENT	53.9%	13.4%	1.0%	0.5%	26.9%	3.8%	0.2%	0.2%	0.0%	0.0%	100.0%
	71 206	20 543	4 388	7 002	41 132	9 542	1 994	4 341	141	61	160 350
Temporary employees	44.4%	12.8%	2.7%	4.4%	25.7%	6.0%	1.2%	2.7%	0.1%	0.0%	100.0%
	7 138	1 343	132	169	6 915	881	130	132	5	1	16 846
GRAND TOTAL	42.4%	8.0%	0.8%	1.0%	41.0%	5.2%	0.8%	0.8%	0.0%	0.0%	100.0%
	78 344	21 886	4 520	7 171	48 047	10 423	2 124	4 473	146	62	177 196

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	7	0	1	6	5	0	0	1	0	0	20
	35.0%	0.0%	5.0%	30.0%	25.0%	0.0%	0.0%	5.0%	0.0%	0.0%	100.0%
Senior Management	21	4	2	13	7	1	1	1	0	0	50
	42.0%	8.0%	4.0%	26.0%	14.0%	2.0%	2.0%	2.0%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	195	29	7	102	124	11	0	18	0	0	486
	40.1%	6.0%	1.4%	21.0%	25.5%	2.3%	0.0%	3.7%	0.0%	0.0%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	492	102	17	163	245	58	6	74	3	0	1 160
	42.4%	8.8%	1.5%	14.1%	21.1%	5.0%	0.5%	6.4%	0.3%	0.0%	100.0%
Semi-skilled and discretionary decision making	677	84	14	40	145	42	4	44	2	0	1 052
	64.4%	8.0%	1.3%	3.8%	13.8%	4.0%	0.4%	4.2%	0.2%	0.0%	100.0%
Unskilled and defined decision making	231	75	4	10	101	19	0	2	0	0	442
	52.3%	17.0%	0.9%	2.3%	22.9%	4.3%	0.0%	0.5%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 623	294	45	334	627	131	11	140	5	0	3 210
	50.6%	9.2%	1.4%	10.4%	19.5%	4.1%	0.3%	4.4%	0.2%	0.0%	100.0%
Temporary employees	37	0	3	4	24	1	2	0	0	0	71
	52.1%	0.0%	4.2%	5.6%	33.8%	1.4%	2.8%	0.0%	0.0%	0.0%	100.0%
GRAND TOTAL	1 660	294	48	338	651	132	13	140	5	0	3 281

PRIVATE SECTOR

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4 071	1 602	3 496	32 023	1 730	818	1 173	6 813	1 654	259	53 639
	7.6%	3.0%	6.5%	59.7%	3.2%	1.5%	2.2%	12.7%	3.1%	0.5%	100.0%
Senior Management	11 875	5 387	8 472	52 599	5 588	3 146	4 052	22 327	2 986	806	117 238
	10.1%	4.6%	7.2%	44.9%	4.8%	2.7%	3.5%	19.0%	2.5%	0.7%	100.0%
Professionally qualified and experienced specialists and mid-Management	56 048	20 366	23 221	112 115	33 809	15 821	15 837	66 526	7 785	2 421	353 949
	15.8%	5.8%	6.6%	31.7%	9.6%	4.5%	4.5%	18.8%	2.2%	0.7%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	417 183	83 388	46 549	180 800	200 541	68 615	35 854	137 723	19 833	4 309	1 194 795
	34.9%	7.0%	3.9%	15.1%	16.8%	5.7%	3.0%	11.5%	1.7%	0.4%	100.0%
Semi-skilled and discretionary decision making	948 418	118 663	33 020	59 018	545 088	123 060	33 395	76 854	47 977	5 311	1 990 804
	47.6%	6.0%	1.7%	3.0%	27.4%	6.2%	1.7%	3.9%	2.4%	0.3%	100.0%
Unskilled and defined decision making	576 782	60 446	6 251	9 167	345 751	60 843	3 835	4 124	36 076	6 952	1 110 227
	52.0%	5.4%	0.6%	0.8%	31.1%	5.5%	0.3%	0.4%	3.2%	0.6%	100.0%
TOTAL PERMANENT	2 014 377	289 852	121 009	445 722	1 132 507	272 303	94 146	314 367	116 311	20 058	4 820 652
	41.8%	6.0%	2.5%	9.2%	23.5%	5.6%	2.0%	6.5%	2.4%	0.4%	100.0%
Temporary employees	252 608	38 297	5 415	14 046	183 159	36 975	4 528	11 453	11 860	4 611	562 952
	44.9%	6.8%	1.0%	2.5%	32.5%	6.6%	0.8%	2.0%	2.1%	0.8%	100.0%
GRAND TOTAL	2 266 985	328 149	126 424	459 768	1 315 666	309 278	98 674	325 820	128 171	24 669	5 383 604

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	68	42	88	496	33	23	29	105	25	0	909
	7.5%	4.6%	9.7%	54.6%	3.6%	2.5%	3.2%	11.6%	2.8%	0.0%	100.0%
Senior Management	145	94	145	743	81	42	57	308	31	7	1 653
	8.8%	5.7%	8.8%	44.9%	4.9%	2.5%	3.4%	18.6%	1.9%	0.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	689	314	280	1 790	322	179	174	879	58	17	4 702
	14.7%	6.7%	6.0%	38.1%	6.8%	3.8%	3.7%	18.7%	1.2%	0.4%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	4 818	1 366	658	3 377	2 330	782	386	1 984	228	30	15 959
	30.2%	8.6%	4.1%	21.2%	14.6%	4.9%	2.4%	12.4%	1.4%	0.2%	100.0%
Semi-skilled and discretionary decision making	9 520	1 982	447	1 269	4 868	1 885	348	1 324	328	24	21 995
	43.3%	9.0%	2.0%	5.8%	22.1%	8.6%	1.6%	6.0%	1.5%	0.1%	100.0%
Unskilled and defined decision making	6 639	702	145	309	5 191	573	66	135	494	11	14 265
	46.5%	4.9%	1.0%	2.2%	36.4%	4.0%	0.5%	0.9%	3.5%	0.1%	100.0%
TOTAL PERMANENT	21 879	4 500	1 763	7 984	12 825	3 484	1 060	4 735	1 164	89	59 483
	36.8%	7.6%	3.0%	13.4%	21.6%	5.9%	1.8%	8.0%	2.0%	0.1%	100.0%
Temporary employees	1 587	243	41	102	2 072	151	42	60	46	3	4 347
	36.5%	5.6%	0.9%	2.3%	47.7%	3.5%	1.0%	1.4%	1.1%	0.1%	100.0%
GRAND TOTAL	23 466	4 743	1 804	8 086	14 897	3 635	1 102	4 795	1 210	92	63 830

State-Owned Companies

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	271	35	61	126	171	20	22	63	10	3	782
	34.7%	4.5%	7.8%	16.1%	21.9%	2.6%	2.8%	8.1%	1.3%	0.4%	100.0%
Senior Management	1 164	186	280	733	755	108	147	310	66	27	3 776
	30.8%	4.9%	7.4%	19.4%	20.0%	2.9%	3.9%	8.2%	1.7%	0.7%	100.0%
Professionally qualified and experienced specialists and mid-Management	7 796	1 277	1 360	4 995	5 930	844	778	1 874	396	132	25 382
	30.7%	5.0%	5.4%	19.7%	23.4%	3.3%	3.1%	7.4%	1.6%	0.5%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	28 361	4 091	1 874	12 040	21 790	2 665	1 205	3 988	184	94	76 292
	37.2%	5.4%	2.5%	15.8%	28.6%	3.5%	1.6%	5.2%	0.2%	0.1%	100.0%
Semi-skilled and discretionary decision making	32 152	4 104	510	2 304	15 292	1 788	256	1 277	11	22	57 716
	55.7%	7.1%	0.9%	4.0%	26.5%	3.1%	0.4%	2.2%	0.0%	0.0%	100.0%
Unskilled and defined decision making	11 589	1 465	18	101	4 567	370	5	46	3	1	18 165
	63.8%	8.1%	0.1%	0.6%	25.1%	2.0%	0.0%	0.3%	0.0%	0.0%	100.0%
TOTAL PERMANENT	81 333	11 158	4 103	20 299	48 505	5 795	2 413	7 558	670	279	182 113
	44.7%	6.1%	2.3%	11.1%	26.6%	3.2%	1.3%	4.2%	0.4%	0.2%	100.0%
Temporary employees	2 110	361	54	240	2 009	243	38	105	8	13	5 181
	40.7%	7.0%	1.0%	4.6%	38.8%	4.7%	0.7%	2.0%	0.2%	0.3%	100.0%
GRAND TOTAL	83 443	11 519	4 157	20 539	50 514	6 038	2 451	7 663	678	292	187 294

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	3	0	1	0	0	0	0	0	0	0	4
	75.0%	0.0%	25.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%
Senior Management	10	3	2	18	5	2	1	8	0	0	49
	20.4%	6.1%	4.1%	36.7%	10.2%	4.1%	2.0%	16.3%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	79	13	15	131	33	6	13	45	3	3	341
	23.2%	3.8%	4.4%	38.4%	9.7%	1.8%	3.8%	13.2%	0.9%	0.9%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	505	59	35	514	505	50	16	153	7	0	1 844
	27.4%	3.2%	1.9%	27.9%	27.4%	2.7%	0.9%	8.3%	0.4%	0.0%	100.0%
Semi-skilled and discretionary decision making	636	91	15	115	303	34	8	57	1	0	1 260
	50.5%	7.2%	1.2%	9.1%	24.0%	2.7%	0.6%	4.5%	0.1%	0.0%	100.0%
Unskilled and defined decision making	75	11	1	8	26	5	0	4	0	0	130
	57.7%	8.5%	0.8%	6.2%	20.0%	3.8%	0.0%	3.1%	0.0%	0.0%	100.0%
TOTAL PERMANENT	1 308	177	69	786	872	97	38	267	11	3	3 628
	36.1%	4.9%	1.9%	21.7%	24.0%	2.7%	1.0%	7.4%	0.3%	0.1%	100.0%
Temporary employees	1	1	0	2	2	1	0	1	0	0	8
	12.5%	12.5%	0.0%	25.0%	25.0%	12.5%	0.0%	12.5%	0.0%	0.0%	100.0%
GRAND TOTAL	1 309	178	69	788	874	98	38	268	11	3	3 636

Educational Institutions

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	112	29	49	345	64	21	14	233	36	14	917
	12.2%	3.2%	5.3%	37.6%	7.0%	2.3%	1.5%	25.4%	3.9%	1.5%	100.0%
Senior Management	487	141	176	879	313	88	142	1 144	119	61	3 550
	13.7%	4.0%	5.0%	24.8%	8.8%	2.5%	4.0%	32.2%	3.4%	1.7%	100.0%
Professionally qualified and experienced specialists and mid-Management	7 012	1 475	1 331	5 870	5 487	1 047	1 315	8 758	1 333	618	34 246
	20.5%	4.3%	3.9%	17.1%	16.0%	3.1%	3.8%	25.6%	3.9%	1.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	32 987	6 439	3 266	7 830	73 093	10 250	7 822	19 246	1 995	1 183	164 111
	20.1%	3.9%	2.0%	4.8%	44.5%	6.2%	4.8%	11.7%	1.2%	0.7%	100.0%
Semi-skilled and discretionary decision making	16 446	3 687	460	1 395	22 171	9 556	846	5 950	363	274	61 148
	26.9%	6.0%	0.8%	2.3%	36.3%	15.6%	1.4%	9.7%	0.6%	0.4%	100.0%
Unskilled and defined decision making	6 571	2 414	87	243	7 452	2 374	102	345	566	510	20 664
	31.8%	11.7%	0.4%	1.2%	36.1%	11.5%	0.5%	1.7%	2.7%	2.5%	100.0%
TOTAL PERMANENT	63 615	14 185	5 369	16 562	108 580	23 336	10 241	35 676	4 412	2 660	284 636
	22.3%	5.0%	1.9%	5.8%	38.1%	8.2%	3.6%	12.5%	1.6%	0.9%	100.0%
Temporary employees	11 254	643	648	3 947	21 825	890	1 212	5 137	1 862	998	48 416
	23.2%	1.3%	1.3%	8.2%	45.1%	1.8%	2.5%	10.6%	3.8%	2.1%	100.0%
GRAND TOTAL	74 869	14 828	6 017	20 509	130 405	24 226	11 453	40 813	6 274	3 658	333 052

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	1	0	0	1	0	0	1	3	0	0	6
	16.7%	0.0%	0.0%	16.7%	0.0%	0.0%	16.7%	50.0%	0.0%	0.0%	100.0%
Senior Management	7	0	0	8	3	0	1	11	0	0	30
	23.3%	0.0%	0.0%	26.7%	10.0%	0.0%	3.3%	36.7%	0.0%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	27	6	8	87	20	3	5	80	17	5	258
	10.5%	2.3%	3.1%	33.7%	7.8%	1.2%	1.9%	31.0%	6.6%	1.9%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	62	27	13	81	58	25	14	127	14	9	430
	14.4%	6.3%	3.0%	18.8%	13.5%	5.8%	3.3%	29.5%	3.3%	2.1%	100.0%
Semi-skilled and discretionary decision making	62	11	2	18	61	11	4	37	1	0	207
	30.0%	5.3%	1.0%	8.7%	29.5%	5.3%	1.9%	17.9%	0.5%	0.0%	100.0%
Unskilled and defined decision making	59	7	2	4	40	5	0	4	2	2	125
	47.2%	5.6%	1.6%	3.2%	32.0%	4.0%	0.0%	3.2%	1.6%	1.6%	100.0%
TOTAL PERMANENT	218	51	25	199	182	44	25	262	34	16	1 056
	20.6%	4.8%	2.4%	18.8%	17.2%	4.2%	2.4%	24.8%	3.2%	1.5%	100.0%
Temporary employees	17	0	1	15	10	0	2	14	6	0	65
	26.2%	0.0%	1.5%	23.1%	15.4%	0.0%	3.1%	21.5%	9.2%	0.0%	100.0%
GRAND TOTAL	235	51	26	214	192	44	27	276	40	16	1 121

Non-Profit Organisations

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	304	61	45	362	181	40	43	247	42	25	1 350
	22.5%	4.5%	3.3%	26.8%	13.4%	3.0%	3.2%	18.3%	3.1%	1.9%	100.0%
Senior Management	1 121	176	124	763	767	182	143	806	85	60	4 227
	26.5%	4.2%	2.9%	18.1%	18.1%	4.3%	3.4%	19.1%	2.0%	1.4%	100.0%
Professionally qualified and experienced specialists and mid-Management	5 064	582	694	2 394	11 625	1 003	984	3 819	660	497	27 322
	18.5%	2.1%	2.5%	8.8%	42.5%	3.7%	3.6%	14.0%	2.4%	1.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	14 157	1 845	654	3 021	23 051	2 407	922	4 605	265	341	51 268
	27.6%	3.6%	1.3%	5.9%	45.0%	4.7%	1.8%	9.0%	0.5%	0.7%	100.0%
Semi-skilled and discretionary decision making	21 635	2 258	338	863	37 062	3 311	510	2 066	111	133	68 287
	31.7%	3.3%	0.5%	1.3%	54.3%	4.8%	0.7%	3.0%	0.2%	0.2%	100.0%
Unskilled and defined decision making	13 721	1 664	35	178	16 826	1 969	34	219	60	37	34 743
	39.5%	4.8%	0.1%	0.5%	48.4%	5.7%	0.1%	0.6%	0.2%	0.1%	100.0%
TOTAL PERMANENT	56 002	6 586	1 890	7 581	89 512	8 912	2 636	11 762	1 223	1 093	187 197
	29.9%	3.5%	1.0%	4.0%	47.8%	4.8%	1.4%	6.3%	0.7%	0.6%	100.0%
Temporary employees	5 097	549	118	674	5 912	862	104	620	105	47	14 088
	36.2%	3.9%	0.8%	4.8%	42.0%	6.1%	0.7%	4.4%	0.7%	0.3%	100.0%
GRAND TOTAL	61 099	7 135	2 008	8 255	95 424	9 774	2 740	12 382	1 328	1 140	201 285

WORKFORCE PROFILE FOR PERSONS WITH DISABILITIES

Occupational Levels	Male				Female				Foreign National		Total
	A	C	I	W	A	C	I	W	Male	Female	
Top Management	4	0	3	27	5	1	1	12	2	1	56
	7.1%	0.0%	5.4%	48.2%	8.9%	1.8%	1.8%	21.4%	3.6%	1.8%	100.0%
Senior Management	10	4	3	23	15	7	3	35	4	0	104
	9.6%	3.8%	2.9%	22.1%	14.4%	6.7%	2.9%	33.7%	3.8%	0.0%	100.0%
Professionally qualified and experienced specialists and mid-Management	26	4	10	65	47	10	5	79	5	2	253
	10.3%	1.6%	4.0%	25.7%	18.6%	4.0%	2.0%	31.2%	2.0%	0.8%	100.0%
Skilled technical and academically qualified workers, junior Management, supervisors, foremen, and superintendents	128	26	18	106	118	26	14	134	9	11	590
	21.7%	4.4%	3.1%	18.0%	20.0%	4.4%	2.4%	22.7%	1.5%	1.9%	100.0%
Semi-skilled and discretionary decision making	201	27	6	116	281	47	8	100	1	0	787
	25.5%	3.4%	0.8%	14.7%	35.7%	6.0%	1.0%	12.7%	0.1%	0.0%	100.0%
Unskilled and defined decision making	212	30	2	17	206	17	0	25	4	0	513
	41.3%	5.8%	0.4%	3.3%	40.2%	3.3%	0.0%	4.9%	0.8%	0.0%	100.0%
TOTAL PERMANENT	581	91	42	354	672	108	31	385	25	14	2 303
	25.2%	4.0%	1.8%	15.4%	29.2%	4.7%	1.3%	16.7%	1.1%	0.6%	100.0%
Temporary employees	168	7	0	5	252	8	1	6	0	0	447
	37.6%	1.6%	0.0%	1.1%	56.4%	1.8%	0.2%	1.3%	0.0%	0.0%	100.0%
GRAND TOTAL	749	98	42	359	924	116	32	391	25	14	2 750

labour

Department:
Labour
REPUBLIC OF SOUTH AFRICA