

Vaal University of Technology

Your world to a better future

SOCIAL JUSTICE AND TRANSFORMATION IMPLEMENTATION PLAN

SOCIAL JUSTICE & TRANSFORMATION UNIT

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 10 : To ensure effective and efficient institutional transformation	Develop and implement the tenets of an Integrated Transformation Plan for the University	Reviewed institutional integrated transformation plan by December 2015.	The unit to start a review and critical analysis of the ITP in December	Critically appraised ITP Discussion document	Draft ITP	Stakeholder feedback	Revised draft ITP	Council feedback	15 September council meeting	Council approved ITP	ALL Prof Zide to convene the stakeholder meeting	ITP
			Convene a review consultative team and outline a detailed consultative process 1 Task team meetings held to review the ITP 3 rd week January 2015	Minutes of meetings	1 Task team meeting held to review the ITP	Minutes of the task team meeting	1 task team meeting held to review the ITP	Minutes of the task team meeting	Final draft ITP presented to council.	Final approved ITP developed	Mr Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target						Responsible Person	Resources		
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target				4 th Quarter Target	
			Target	Means of verification	Target	Means of verification	Target	Means of verification			Target	Means of verification
			Schedule 1 st meeting including venue and DVC diaries Align with ITP process to Audit and Risk committee									
			Develop an process outline plan. 1 st Draft Transformational plan developed	Implementation plan developed Initiated ITP process	2 nd Draft Transformational plan developed	2 nd Draft Transformational plan developed	3 rd Draft Transformational plan developed and presented to council 18 September 2015	Submission to council	Develop an implementation plan. Initiated ITP process	ITP signed off by EMC		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
		Coordinate transformation processes with particular attention to sites of delivery Educity, Secunda, Upington, Daveyton and campus	Institutionalize transformation at the VUT sites 5 visits per site to hold transformational workshops with staff	Workshop/Roadshow held Monthly reports	5 visits per site to hold transformational workshops with staff and students	Workshop/Roadshow held Monthly reports	5 visits per site to hold transformational workshops with staff and students	Workshop/Roadshow held Monthly reports	5 visits per site to hold transformational workshops with staff and students	Workshop/Roadshow held Monthly reports	Ms Miya	
	Manage the implementation of the Transformation framework and unit's Integrated Transformation	Faculty and divisions ITP plan developed and unfused in the EE plans.	Faculty and division's meetings held for development of their own ITP's	Template developed for faculty and divisional ITP's.	Monitor and manage the implementation of faculties and divisions ITP's	Divisional and faculty ITP's developed Monthly reports	Monitor and manage the implementation of the ITP Monitoring tool	Transformational leadership provided. Signed off divisional and faculty	Monitor and manage the implementation of the ITP Monitoring tool	Transformational leadership provided. Signed off divisional and faculty ITP's		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	on Plan							developed	ITP's	developed		
	Originate and formulate transformation policies and procedures to ensure university's compliance with relevant legislation relative to social justice and transformation	3 Transformation policies developed and analyzed Transformation policy, Anti-Discrimination and Employment Equity	Conduct institutional policy gap analysis including baseline in addressing transformation Initiate development of social justice policies	Policy gap analysis conducted Social justice policy developed	Draft policies out for public comment Develop social justice policies	Revised Social justice policy developed	Conduct institutional policy gap analysis including baseline in addressing transformation Develop social justice policies	Policy gap analysis conducted Social justice policy developed	Conduct institutional policy gap analysis including baseline in addressing transformation Develop social justice policies	Monitoring implementation of approved new policies. Social justice policy developed		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 1 : To create an enabling environment for effective strategic leadership	Provide leadership and guidance for the unit's professional and support personnel	12 staff meetings held to effectively provide leadership and guidance	3 Staff meetings held to discuss unit's activities	Minutes of meetings held Written progress reports Action plans and monthly reports	3 Staff meetings held to discuss unit's activities	Minutes of meetings held Written progress reports Action plans and monthly reports	3 Staff meetings held to discuss unit's activities	Minutes of meetings held Written progress reports Action plans and monthly reports	3 Staff meetings held to discuss unit's activities	Minutes of meetings held Written progress reports Action plans and monthly reports	Mr Mvalo(chairperson) ALL	
Objective 5: To ensure effective Human Resource Management	To ensure optimum management and utilization of human capital in pursuit of unit and institutional objectives	Annual review of job functions in line with the strategy	Annual performance review	N/A	N/A	N/A	N/A	N/A	Job functions aligned and reviewed in line with the strategy	Reviewed job functions	ALL	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	Implement performance management development system	Annual performance of staff managed	Job descriptions and contracts developed and signed off by relevant parties	Adherence to PMDS policy Quarterly review template developed	Quarterly performance review session held to assess performance	Quarterly review documents submitted	Quarterly performance review session held to assess performance	Quarterly review documents submitted	Quarterly performance review session held to assess performance	Quarterly review documents submitted Exceptional performance be rewarded	ALL	
	Facilitate training and/or capacity development in line with performance contract	5 staff trained and capacitated in line with performance contracts	2 staff members attending training linked to performance areas	Training report	2 staff members attending training linked to performance areas	Training report	2 staff members attending training linked to performance areas	Training report	2 staff members attending training linked to performance areas	Training report	Mr Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	Staff leave and attendance managed including Friday's half days as per institutional culture	5 staff attendance and leave managed	Manage and monitor staff leave and attendance	Adherence to institutional human resource policies Leave planner Monthly leave reports Leave forms	Manage and monitor staff leave and attendance	Leave planner Monthly leave reports Leave forms	Manage and monitor staff leave and attendance	Leave planner Monthly leave reports Leave forms	Manage and monitor staff leave and attendance	Leave planner Monthly leave reports Leave forms	Mr Mvalo	
Objective 2: To enhance and sustain the financial viability of VUT	Planning and administering the unit's annual operating budget	Unit's annual operating budget effectively administered	Procure resources as per demand plan and allocated budget	Budget reports and reconciliation Medium term expenditure template	Review budget and assess need to shift funds for other projects	Budget reports Medium term expenditure template	Procure resources as per demand plan and allocated budget	Budget reports Medium term expenditure template	Functions to submit demand plans Operating budget presented to the budget	Budget reports Finalized operating budget Motivation for budget	Ms Kaeane Ms Melato	ITS

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources	
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target				
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification			
										committee	Summary of budget Approved operating budget		
	Leverage external funding for special initiatives/projects	Source out funding for special projects such as next generation scholar programme	Funding proposal template developed to source out funding	Funding template	Submission of funding proposals to potential funding partners	Submitted proposals	Submission of funding proposals to the funding partners	Submitted proposals	Review funding strategies and proposals	Reviewed funding strategies	Mr Mvalo		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 4: To enhance research, innovation and commercialization	Conducting research on issues related to Human Rights, Social Cohesion and Social Justice with a view to ensuring that VUT, lives up to the true meaning of Social Justice, all members of the VUT family treated with respect and dignity	To contribute to research outputs of the university 6 annual Institutional transformation colloquium/seminars/ 8 public lectures annually	N/A	N/A	To prepare paper(s) for presenting at the HESA Transformation Conference	Paper presented at HESA conference	N/A	N/A	N/A	N/A	Ms Kaeane/Mr Mvalo	
			Convene 2 public lectures	2 public lectures convened	Convene 2 public lectures	Colloquium/seminars/public lectures	2 public lectures convened	Convene an annual Institutional transformation colloquium/seminars	Convene 2 public lectures	2 public lectures convened	Convene an annual Institutional transformation colloquium/seminars	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 9: To ensure improved university international linkages and partnerships and Objective 10: To ensure effective and efficient institutional transformation	Working in close collaboration with the HR Division advancing equity, organisational transformation and promoting an inclusive institutional culture and values diversity as a wellspring of intellectual and social vitality	Forge close relationships with HR Division	Consult and assist faculties and departments to set targets in line with institutional EE targets	Consultative meetings set faculties and divisions EE targets	Monthly meetings with HR to foster collaborations Re-activate EE committee meetings Training for EE committee members	Minutes of meeting Minutes of the meeting	Monitor faculties EE plan	Monitoring report	Monitor faculties EE plan	Monitoring report	Mr Mashiloane	
			Resuscitat			Minutes of						

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
			Regional Transformation Managers Forum	Forum established	1 Transformational forum meeting	the meeting	1 Transformational forum meeting	Minutes of the meeting	1 Transformational forum meeting	Minutes of the meeting	Mr Mvalo	
			Prepare timeous annual submission of EE progress reports to DoL	Progress report	Prepare annual EE progress reports	EE progress report	N/A	N/A	N/A	N/A	Mr Mashiloane	
			To forge regional, national, continental and international partnerships									

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 6: To improve institutional effectiveness and efficiency &	Promoting public debates on topical issues of HE transformation as well as creating sustainable partnerships with any other progressive organisation whose agenda is based on the negation of all forms of discriminatory practices including racism, xenophobia, sexism and anti-corporate bullying	Forge sustainable partnerships with chapter 9 institutions and any other progressive organizations including NGOs and all spheres of government	Establish a data base of organisations to participate in the sustainable partnerships	Stakeholders data base	1 Stakeholder meetings held Conduct a gap analysis on scope of public debates	Minutes of meetings Monthly reports Gap analysis findings	1 Stakeholder meetings held	Minutes of meetings Monthly reports	Hold 1 focused and structured public debate on transformation issues	Public debate held	Mr Radebe	
Improving the image of the university	To raise the profile of transformation and VUT's role thereof	Optimal communication reached	Communication strategy underpinning the unit's	Draft communication strategy	Partner with Cooperate Affairs to raising awareness of the SJT	Awareness raised SJT unit work	Conduct roadshows and presentations	Roadshows conducted	Conduct roadshows and presentations	Roadshows conducted	Mr Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
			overall strategy developed		unit							
			Update the web page on transformational issues	Web updated	Update the web page on transformational issues	50 th anniversary programme	Update the web page on transformational issues	Improved access to the SJT unit	Update the web page on transformational issues	Improved access to the SJT unit		
			Develop SJT banners and brochure	Banners and brochures procured	Develop a programme for celebration of the 50 th anniversary		Use of electronic billboards, bulk sms, social media, VUT fm		Use of electronic billboards, bulk sms, social media, VUT fm			
			Launch the SJT offices	SJT offices launched								

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
			Put signage leading to the SJT offices	Signage available								
Objective 7: To ensure effective governance and policy landscape for the university	<p>Endeavour to resolve any reported (minor) issues of discrimination and social justice</p> <p>Self-evaluation of SJU functioning and compliance with internal and external processes including</p>	Ombud office set up	Consult with stakeholders for the setup of the Ombud office	Stakeholder consulted			Monitoring the impact the Ombud office has on the VUT community	Monitoring tool	Monitoring the impact the Ombud office has on the VUT community	Monitoring the impact the Ombud office has on the VUT community	Mr Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	legislation Ensure appropriate consultative and governance processes and forums are in place and working effectively		IF, EE committee Transformation forum meetings held	Minutes of the meetings held	IF, EE committee, Transformation forum meetings held	Minutes of the meetings held	IF, EE committee, Transformation forum meetings held	Minutes of the meetings held	IF, EE committee, Transformation forum meetings held	Minutes of the meetings held	Mr Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
Objective 4: To enhance research, innovation and commercialization	To ensure innovation as a hall mark for continuous improvement and service delivery		Initiate alternative dispute (ADR) resolution process/mechanism in resolving human rights and social justice issues		Initiate alternative dispute (ADR) resolution process/mechanism in resolving human rights and social justice issues					Investigate VUT's contribution to local/regional economic development		
Objective 10: To ensure effective and efficient institutional transformation	Monitor change in institutional culture e.g. climate survey	Initiate a discussion on VUTs Transformation Barometer	1 st Draft VUT Transformation Barometer	1 st draft barometer	2 nd Draft VUT Transformation Barometer	2 nd draft barometer	Barometer presented to council for approval	Barometer presented to council	Approved Social Justice and Transformation Barometer	Approved barometer	Mr Mvalo and Mr Radebe	
									Monitor change in institutional culture	Institutional culture monitored		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	Monitor gender neutrality of institutional policies and practices	Promote gender sensitivity and inclusivity in university operations Gender initiatives promoting women into leadership positions	Evaluate extent of gender bias of policies and recommended changes, if any Meeting to coordinate gender activities (Sylvia Malope)	Extent of gender neutral institutional policies evaluated Minutes of the meeting Funding proposal developed	Monitor whether institutional policies are gender neutral Meeting to coordinate gender activities (Sylvia Malope)	Institutional policies monitored Minutes of the meeting	Monitor increased women participation in leadership roles Meeting to coordinate gender activities (Sylvia Malope)	Women participation in leadership roles monitored Minutes of the meeting	Monitor gender representivity in institutional committees Meeting to coordinate gender activities (Sylvia Malope)	Gender representivity in institutional committees monitored Minutes of the meeting	Ms Kaeane and Ms Miya Ms. Kaeane Ms. Kaeane	
	Monitor the implementati	Annual	N/A	N/A	Develop a monitoring	Monitoring tool	Monitor progress	Monitoring	N/A	N/A	Ms. Kaeane	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	on of the Ministerial Committee in Public Higher Education Institutions' recommendations (Elimination of Discrimination , Social Cohesion into institutional strategy)	monitoring			tool in line with recommendations form the ministerial committee	developed	towards the implementation of the recommendations form the ministerial committee	done	Monitoring report			
	Monitor the implementation of staff development programmes including training, Next Generation Scholars programme, mid-term diversity initiatives for succession	Staff development programmes in place	Develop a funding proposal for next generation programme	Approved funding of next generation scholar programme	Consult with post graduate programmes to strategize on next generation scholar programme	Strategy on next generation scholar programme developed	N/A	N/A	N/A	N/A	Mr Mvalo and Ms Kaeane	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	planning											
	Monitor buildings accessibility to people with disabilities	20% buildings accessible to people with disabilities	List all buildings Conduct site inspections to identify barriers to access buildings	Audited buildings Non-compliant facilities identified	Hold meeting with the facilities unit to strategize on achieving this target	Project plan developed	10% of non-compliant buildings addressed	10% of buildings compliant	20% of non-compliant buildings addressed	20% of buildings compliant	Ms. Kaeane and Ms. Miya	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	Advocate for environmental sustainability as one of the core objectives of the university	Principles of environmental sustainability embraced	Monitor environmental awareness and green cooperate responsibility	Climate change strategies in place Principles of environmental sustainability embraced	Meeting with stakeholders to raise environmental awareness (waste management)	Increased lifestyle behavior awareness Principles of environmental sustainability embraced	Implement environmental strategies	Changed behavioral attitudes to climate change	Implement environmental strategies	Changed behavioral attitudes to climate change	Mr. Mvalo	
			Strategize on climate change initiatives (environmental campaigns in partnership with SHE/OHS unit)		Monitor energy usage and develop interventions for conserving energy	Demand side management	Introduce new low cost/efficient water heating technologies	Principles of environmental sustainability embraced		Principles of environmental sustainability embraced		
							Waste management			Approved environmental and waste management policies		
							Reduction of heating of cylinders(water heating)			Energy management policy		

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	Monitor implementation of BBBEE/ Good Corporate Citizenship/Universal access	Promote sound implementation of BBBEE/ Good Corporate Citizenship	Analyze the affirmative procurement spend on black SMEs	BBBEE certificate (improved rating for next round) More black SMEs render goods and services to VUT	Implementation of VUT BBBEE policy including affirmative procurement	VUT BBBEE policy implemented	Broaden economic empowerment /participation of SMEs	Enforcement of BBBEE provisions of procurement policy	BBBEE factored into decision all making processes	Significant participation of SMEs	Mr. Mvalo	
	Explore integration of outsourced staff into university community/ commission a study on	Scope of involvement of outsourced staff in university life through improvement of their	Increased identification with VUT's mission and vision/ Study findings	Outsourced staff identification with VUT	Code of Good Conduct based on tenets of social justice equity	SHE Reports Study	Encourage reports on SHE compliance of service providers	SHE Reports	Encourage reports on SHE compliance of service providers	SHE Reports	Mr. Mvalo	

Institutional Objective	Performance Indicator	Annual Target 2014/15	Quarterly Performance Target								Responsible Person	Resources
			1 st Quarter Target		2 nd Quarter Target		3 rd Quarter Target		4 th Quarter Target			
			Target	Means of verification	Target	Means of verification	Target	Means of verification	Target	Means of verification		
	outsourcing in line with social justice and equity principles	conditions of service and access to study benefits (commissioned study)		Provide staff development opportunities	empowerment and transformation Research Findings	findings						

APPROVAL OF THE IMPLEMENTATION PLAN

I Minky Kaeane in my capacity as Manager for Social Justice and Transformation unit hereby submit the implementation plan 2014/15 for approval.

Ms Minky Kaeane

Manager: Social Justice and Transformation

Date:

Approved/Not approved

Mr George Mvalo

Director: Social Justice and Transformation

Date: