
STRATEGIC
TRANSFORMATION

DEVELOPMENT
PLAN

2030

MOVING FORWARD 2019 - 2030 CYCLE 1 - 2019 / 2020

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 3

TABLE OF CONTENTS
1 Vision, mission statement and values of SA Rugby ...7
 1.1 Vision ...7
 1.2 Mission Statement ..7
 1.3 Values ...7
2 Main Objective ...7
3	 Definitions	and	interpretations..8
 3.1 Access to the Game ..8
 3.2 Annual	status	report ..8
 3.3 As	Is	Report ..8
 3.4 B-BBEE ..8
 3.5	 Black	African ..8
 3.6	 Black	people ..8
 3.7	 Commercial	Company ...8
 3.8	 Community	Development	and	Social	Responsibility ..8
 3.9	 Corporate	Governance ...8
 3.10	 Demographic	Representation ..8
 3.11 Dti..8
 3.12	 Eminent	Persons	Group	(EPG) ...8
 3.13 EPG National Data Sheets ..8
 3.14	 EPG	Provincial	Data	Sheets ...8
 3.15	 Generic	Black ..8
 3.16 Incentive Policy ..8
 3.17 LTPD ...8
 3.18 LTCD ..8
 3.19 LTRD ..8
 3.20	 National	Transformation	Barometre ..8
 3.21	 National	Transformation	Performance	Agreement ...9
 3.22	 Non-racial ..9
 3.23	 Performance ..9

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030
MOVING FORWARD 2019 -2030 / CYCLE 1 2019/2020

All	pictures	courtesy	of	Gallo	Images	(www.galloimages.co.za) NEXT PAGE >

4 SOUTH AFRICAN RUGBY UNION

 3.24	 Province ..9
 3.25	 Provincial	Union ..9
 3.26	 Provincial	Transformation	Performance	Agreement ..9
 3.27	 Provincial	Transformation	Barometre ...9
 3.28 Provincial	Strategic	Transformation	Plan	(PSTP) ..9
 3.29 SARU Audit ..9
 3.30	 SA	Rugby	e-filing	system ..9
 3.31	 SA	Rugby	Footprint	system..9
 3.32 SASCOC ...9
 3.33	 Skills	and	Capacity	Development ..9
 3.34 SRSA ...9
 3.35	 Strategic	Transformation	Development	Plan	(STDP)	2030 ..9
 3.36	 Strategic	Transformation	Plan	(STP) ..9
 3.37	 Transformation	Charter ...9
4	 Background ..10
5	 Assessment	-	Strategic	Transformation	Plan	(2015	–	2019) ..12
 5.1	 SA	Rugby`s	EPG	Barometre	outcome	2015	-	2018 ..14
 5.2	 Springboks	versus	EPG	Targets ..14
 5.3	 National	Teams	versus	EPG	Targets ..15
 5.4	 SA	Rugby	Domestic	teams	versus	EPG	Targets ...16
6	 National	and	Provincial	Map	(2018	/	2019)	versus	the	Transformation	Charter	targets18
7	 Risk	Areas	identified	through	the	assessment..20
8	 2018	Barometre	Commentary	and	Observations ...23
 8.1	 Black	African	Representation	on	senior	and	underage	level ..23
 8.1.1.	 Other	team	targets	..23
 8.2	 Coaches	and	Referees ..24
 8.3	 Medical	and	scientific	specialist	support ..25
 8.4 Women and Women`s Rugby ...26
 8.5	 Areas	that	require	greater	attention ...26
 8.6	 Administration ...27
 8.6.1 Board	..27
 8.6.2	 Rugby’s	full-time	staff	...27
 8.7 Schools ...28
 8.8 Clubs ...30

NEXT PAGE >< PREVIOUS PAGE

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 5

9 Conclusion of the assessment ...31
10	 Strategic	Transformation	Development	Plan	2030	(STDP	2030) ...32
 10.1	 Monitoring	and	Evaluation ...35
 10.2	 Key	focus	areas	for	the	Strategic	Transformation	Development	Plan	2030 ..35
 10.3	 Strategic	objectives	of	the	Strategic	Transformation	Development	Plan	203036
 10.4	 Key	Performance	Indicators	and	desired	outcomes	of	the	Strategic	Transformation	
	 	 Development ...37
 10.4.1 Dimension 1: Access to the Game	..37
 10.4.2 Dimension	2:	Skills	and	Capacity	Development	..39
 10.4.3 Dimension	3:	Demographic	Representation	...42
 10.4.4	 Dimension	4:	Performance	...48
 10.4.5 Dimension	5:	Community	Development	and	Social	Responsibility	..50
 10.4.6 Dimension	6:	Corporate	Governance	..51
11	 Black	Economic	Empowerment ..53
 11.1	 Transformation	Committee..53
 11.2 South	African	Rugby	Union	Employment	Equity	and	Skills	Development	Committee54
 11.3	 SA	Rugby	B-BBEE	Steering	Committee ..54
 11.3.1	 Management	Control	...54
 11.3.2	 Skills	Development	..54
 11.3.3	 Enterprise	and	Supplier	Development	...54
 11.3.4	 Socio-Economic	Development...54
12	 Preferential	Procurement	Performance ...55
13	 Expected	outcomes	and	“ideal	future”	for	SA	Rugby ..56
14 Incentive Policy ..58
15	 Annexures	to	the	Strategic	Transformation	Development	Plan	2030 ..58
 15.1	 Annexure	A	Provincial	Transformation	Performance	Agreement ...58
 15.2	 Annexure	B	Provincial	Transformation	Barometre ..58
 15.3	 Annexure	C	Provincial	Strategic	transformation	plan	(PSTP) ..58
 15.4	 Annexure	D	EPG	Provincial	Data	Sheets ..58
 15.5 Annexure	E	As	Is	Report ..58
 15.6	 Annexure	F		Incentive	Policy ..58
 15.7	 Annexure	G	National	Transformation	Performance	Agreement ..58

NEXT PAGE >< PREVIOUS PAGE

6 SOUTH AFRICAN RUGBY UNION

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 7

VISION,
MISSION
STATEMENT
AND VALUES
OF SA RUGBY

1

1.1. Vision
 To be the leading Rugby Nation, inspiring all South Africans.

1.2. Mission Statement
 To be the leading rugby nation by providing: well governed,
 world class innovative sporting entertainment and sustainable
 high performance systems, processes and people.

1.3. Values
 ›› Excellence
	 ›› Inclusivity
 ›› Innovation
 ›› Ethical
 ›› Collaboration2

MAIN OBJECTIVE
SA	Rugby’s	main	objective	as	stipulated	in	the	Constitution	is	the	promotion,	
development	and	support	of	all	levels	of	rugby	in	the	Republic.

INDEX

8 SOUTH AFRICAN RUGBY UNION

DEFINITIONS AND
INTERPRETATIONS

3

3.1 Access to the Game
To ensure rugby is accessible to all who wish to
participate, including women, disabled persons
and people in rural areas.

3.2 Annual status report
Means a transformation report to be populated by
SARU for the Transformation Committee and Exco.

3.3 As Is Report
Means a report that was populated for each
Provincial Union indicating their achievement in
relation to the period 2015 – 2018 (Annexure E).

3.4 B-BBEE
Means the Broad-Based Black Economic Empower-
ment (B-BBEE) Amendment Act of 2014, which seeks
to promote the achievement of the right to equality,
increase broad-based and effective participation of
black people in the economy and promote equal op-
portunity and equal access to these individuals.

3.5 Black African
 Means Black African South African citizens.
3.6 Black people
 All references to black people is based on the
 generic term used to refer to African (A), Indian (I),
 and Coloured (C) South African citizens.
3.7 Commercial Company

Will have the meaning of a commercial company
as ascribed in the SARU Constitution

3.8 Community Development and Social
 Responsibility

To create effective interventions in order to in-
crease participation through community develop-
ment and social responsibility initiatives.

3.9 Corporate Governance
To establish effective rugby administrative struc-
tures in order to comply with good corporate
governance.

3.10 Demographic Representation
To ensure the demographic profile at provincial

and national level on and off the field of play is
non-racial and equitable.

3.11 Dti
Department of Trade and Industry (the dti).

3.12 Eminent Persons Group (EPG)
Means the Eminent Persons Group on Transfor-
mation (“the EPG”), that was established with a
view to drive, monitor, evaluate, advise and make
recommendations to the Minister of Sport and
Recreation on the interventions and remedial steps
to be taken, implemented and executed in order to
achieve the targeted transformation goals in sport;

3.13 EPG National Data Sheets
Means datasheets to be populated once a year
by SA Rugby and submitted to the EPG Secretary
and Sport and Recreation South Africa (SRSA)

3.14 EPG Provincial Data Sheets
Means datasheets to be populated once a year by
each Provincial Union and sent to SA Rugby who
will audit before submitting it to the EPG Secretary
and Sport and Recreation South Africa (SRSA)
(Annexure D).

3.15 Generic Black
 Means African (A), Indian (I), and Coloured (C)
 South African citizens.
3.16 Incentive Policy

Means a policy devised to either incentivise or
disincentivise provinces for their performance
measured against provincial and/or national trans-
formation targets (Annexure F)

3.17 LTPD
Means long term player development.

3.18 LTCD
Means long term coach development.

3.19 LTRD
Means long term referee development.

3.20 National Transformation Barometre
Means an annual report on selected transforma-

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 9

tion categories to be populated by SA Rugby
once a year from 2019 to 2030 containing a duly
completed 12 year rolling projection; and consists
of a Selected Transformation Charter Dimension
Forecast and Actual Performance: 2019-2030.

3.21 National Transformation Performance
 Agreement

Means the National Performance Agreement con-
taining the self-determined targets of SA Rugby,
projecting to an agreed outcome at the conclusion
of the 2030 season. Targets will be designed to
advance at two-yearly intervals to align with rugby
contracting custom and practice. (Annexure G)

3.22 Non-racial
 Means work relentlessly towards the eradication of
 all forms of racism in South African rugby ensuring
 there is no discrimination on the basis of race.
3.23 Performance

Improved performances and increased participa-
tion of professional Black players at Provincial and
International level, on and off the field through an
effective High Performance system.

3.24 Province
Means the union as described in the SARU consti-
tution and the Commercial Company conducting
the commercial activities of, and is responsible for,
professional rugby of the union.

3.25 Provincial Union
Will have the meaning of a union as ascribed in the
SARU Constitution.

3.26 Provincial Transformation Performance
 Agreement

Means the Provincial Performance Agreement con-
taining the self-determined targets of the Provinces,
starting at their level of achievement at the end of
2018 and will project to an agreed outcome at the
conclusion of the 2030 season. Targets will be de-
signed to advance at two-yearly intervals to align with
rugby contracting custom and practice. (Annexure A).

3.27 Provincial Transformation Barometre
Means an annual report on selected transforma-
tion categories to be populated by Provinces from
2019 to 2030 containing a duly completed 12
year rolling projection; and consists of a Selected
Transformation Charter Dimension Forecast and
Actual Performance: 2019-2030 (Annexure B).

3.28 Provincial Strategic transformation plan (PSTP)
Means a sustainable implementation plan for
transformation in the Province for the period 2019
– 2030 (Annexure C).

3.29 SARU Audit

Means an audit performed on behalf of SARU at
Provinces during February/March of each year cover-
ing the following pillars: governance, administration,
finance, commercial, age grade and game develop-
ment, training and education, domestic competitions,
women’s rugby, performance and BEE status.

3.30 SA Rugby e-filing system
Means a real-time dashboard designed to monitor
and evaluate the progress of transformation and
development relating to the 6 (six) key focus areas
of the Strategic Transformation Plan;

3.31 SA Rugby Footprint system
Means a system which is a data management
and rugby administration software system that
facilitates the input, collection and analysis of data
and information.

3.32 SASCOC
Means the South African Sports Confederation
and Olympic Committee, which is the national
coordinating macro body for the promotion and
development of high performance recognized by
the Minister of Sport and Recreation in terms of
section 2(1) of the Act.

3.33 Skills and Capacity Development
To create development pathways for players,
coaches, referees and administrators to improve
productivity and performance levels

3.34 SRSA
Means the national Department of Sport and
Recreation in the Republic of South Africa, known
as Sport and Recreation South Africa, which is the
custodian of sport in the Republic and striving to
create an active and winning nation.

3.35 Strategic Transformation Development Plan
 (STDP) 2030

The Strategic Transformation Development Plan
2030 (STDP2030) is a catch-up strategy and there-
fore an extension of the strategic transformation plan
(STP) after an as is analysis, proper review, audit and
gap analysis has been conducted to make sure SA
Rugby met set requirements going forward. Targets
will be designed to advance at two-yearly intervals to
align with rugby contracting custom and practice.

3.36 Strategic transformation plan (STP)
Means a sustainable implementation plan for
transformation in South African rugby for the pe-
riod 2015 – 2019.

3.37 Transformation Charter
Means the Charter signed, endorsed and ap-
proved by all National Federations which has a
bearing on the transformation of sport.

INDEX

10 SOUTH AFRICAN RUGBY UNION

HE SA Rugby constitution places the
responsibility on administrators to adopt
and enact measures that will foster,
promote, regulate and encourage the

playing of rugby and provide facilities for rugby in South
Africa for all persons, irrespective of race, colour, creed or
gender, and to eliminate any discrimination and inequality
amongst players and officials.

SA Rugby`s constitution ancillary objects include, but
are not limited to pursuing policies and programmes,
at national and all other levels, aimed at redressing
imbalances of the past and creating a genuinely non-
racial, non-political and democratic dispensation for
rugby in South Africa.

The Transformation Charter for South African sport
was adopted at a National Sport and Recreation Indaba,
which was held in November 2011 (17 years after the first
democratic elections were held in 1994).

The Charter is based on the non-racial, non-sexist and
democratic principles as enshrined in the Constitution;
the legal framework of the National Sport and Recreation
Act of 1998; the White Paper on Sport and Recreation of
2013; the Department of Sport and Recreation of South
Africa’s Strategic Plan and the long-term imperatives of
the National Development Plan.

SA Rugby is one of the cornerstones of a South
African society in which sport is a powerful nation-
building tool. A major and irreversible transformation

movement was triggered In South Africa when Nelson
Mandela was released from prison in 1992. SA Rugby
and the provinces have been engaged in a process to
reflect that transformation in the sport and visibly make
rugby the game of all South Africans, mainly through
active development programmes throughout the country.
Progress has been made since the implementation of
the Strategic Transformation Plan 2015 – 2019 but self-
determined targets were not achieved in many instances.
However, there has been a demonstration of a shared
commitment to change the face of rugby to reflect the
demographics of South Africa.

Sport’s Transformation Charter acts as a beacon guiding
the sport system to bring about systematic change in
key strategic areas (dimensions) namely participation
opportunity; development of skills and capabilities;
representative demographic profiles on and off the field
of play; improving and optimising performance quality;
governance and economic empowerment as part of sport’s
social contribution.

The sustainability of rugby and the ability to compete
at provincial and international level depends on rugby’s
willingness and ability to progressively transform the
sport.

The Strategic Transformation Development Plan
2030 has been informed by the assessment and will be
underwritten by a memorandum of agreement with each
province and an incentive policy.

T

4
BACKGROUND

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 11

Siya	Kolisi	became	the	first	
black	Springbok	captain	in	
the	first	Test	against	England	
at	Loftus	Versfeld	in	2018.

INDEX

12 SOUTH AFRICAN RUGBY UNION

5
ASSESSMENT -
STRATEGIC
TRANSFORMATION
PLAN (2015 – 2019)

he Memorandum of agreement
entered into between SRSA,
SA Rugby and SASCOC was
signed on 14 April 2015 and

expires on 31 August 2019. Clause 5 of the
Memorandum of agreement regulates the
extension of this contract. The period that
was covered under this agreement was 2014
to 2018.

The Strategic Transformation Plan of SA
Rugby was successfully negotiated and ap-
proved at the General Meeting of 10 Decem-
ber 2014. The plan was drafted to conclude
in December 2019.

It is important to look back at the Stra-
tegic Transformation Plan (2015 – 2019)
and the Memorandum of Agreement and to
analyse the progress and lack thereof and to
see how far we have come.

While there was vast improvement in
transformation in South African Rugby, a
continued effort is required to achieve the
objectives.

In 2015 the Transformation Charter pro-
cess was based on the one-size-fits-all and
predetermined performance target measure-

ment system, which was supplemented by
the Barometre process. This process sees
a federation setting and projecting forward
its own (self-determined) targets in selected
Charter dimensions based on a Memoran-
dum of Agreement with SRSA and SASCOC.

The purpose of the Barometre is to bring
about greater accountability within national
sport federation structures to promote a
more informed strategic and forward-looking
approach to transformation to bring about
change in sport organisations.

In terms of the MoA, failure of a federation
to achieve 50% or more of its self-deter-
mined targets could lead to the imposition
of one or more of the following penalties:
suspension or withdrawal of any funding
from government; revoking of authority to
bid for international tournament; withdrawal
of opportunity to award national colours and
/or withdrawal of recognition as national fed-
eration in terms of National Sports Act.

The Strategic Transformation Plan (2015
– 2019) was already in place and active and
provided SA Rugby with a good platform to
set targets for the EPG Barometre.

T

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 13

The targets set for team demographics were as follow:

2015 2016 2017 2018 2019

30% 35% 40% 45% 50%
The performance by Provinces has been

uneven – with good signs of transformation
at executive level (Presidents and Boards)
but less than average performance by most
teams in terms of team demographics. There
has been improved team representivity in
national teams in relation to generic black
demographics, but a failure to achieve tar-
gets for black African players. SA Rugby also
clearly has a long way to go in transforming
and training vital support functions – such as
managers, coaches, referees, administrators,
sports medics and sports scientists.

SA Rugby is required to face reality in the
last year of the current Strategic Transforma-
tion Plan (2015 – 2019). The reality is that the
gap is so large that it is simply impossible
for it to be closed by most of the Provinces.
The plan was governed without conclud-
ing a memorandum of agreement with the
Provinces and without consequences for
non- compliance.

The Barometre commentary and obser-
vations will provide clarity on the current
transformation status of SA Rugby and the
provinces.

Phendulani Buthelezi captaining
the Junior Boks against New
Zealand at the 2019 World Rugby
U20 Championship.

WHITE

GENERIC BLACK

INDEX

14 SOUTH AFRICAN RUGBY UNION

5.1

5.2

SA RUGBY`S EPG BAROMETRE OUTCOME
2015 - 2018

SPRINGBOKS VERSUS EPG TARGETS

In the status report that was announced during April 2019, rugby achieved 21 of its 35 ‘self-deter-
mined Barometre targets for 2017 / 2018 (60%) which is higher than the 50% needed to achieve a
Barometre pass. It is consistent with the 60% achieved in 2016 / 2017. The current situation for the
data sheets submitted earlier this year for 2018 / 2019 shows a marginal decline to 59% for 2018 /
2019 but the outcome is still above 50% of SA Rugby`s self- determined targets.

The diagram below shows consistency and a positive attitude in relation to the self- deter-
mined targets of SA Rugby

The diagram below shows consistency and an attitude and commitment towards transforma-
tion. The Springbok team, for example, averaged only 18% black player representation in
2014, prior to the commencement of the STP, but that proportion has steadily risen with the
self-determined targets over the years.

EPG BAROMETRE	OUTCOME	2015-2018

70%
60%
50%
40%
30%
20%
10%
0%

43% 60% 60% 59%

2015 2016 2017 2018

EPG	TARGETS	VS	SPRINGBOKS	2014	-	2018

60%
50%
40%
30%
20%
10%
0%

2014 2015 2016 2017 2018 2019

0%

30
% 35
% 40

% 45
% 50

%

18
%

28
% 37

% 40
%

39
%

0%

EPG TARGET SPRINGBOKS ACHIEVED

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 15

Only a very small percentage of players will get to the pinnacle of their careers, to play for the
Springboks. Only 352 players have been selected for the Springboks in the 26 years since
unification of whom 77 are black. Remarkably twenty five percent of them (20) have been
selected in just four years since the inception of the Strategic Transformation Plan.

5.3
NATIONAL TEAMS VERSUS EPG TARGETS
National Teams Achievements have been very positive in the period 2015 – 2018 and the attitude
towards transformation by the National coaches has been commendable. Black African represen-
tation still lags but many new players have been given an opportunity at International level.

The diagram below shows the performances of all the National teams.

NATIONAL	ACHIEVEMENT	-	ALL	SA	RUGBY	NATIONAL	TEAMS	2018

60%
70%
80%
90%
100%

50%
40%
30%
20%
10%
0%

SPRINGBOKS BLITZBOKKE SA U20 SA SCHOOLS SA	WOMEN’S	15 SA WOMEN’S 7

45
%

45
%

45
%

45
%

80
%

80
%

39
%

53
%

49
%

49
%

86
%

63
%

EPG TARGET NATIONAL ACHIEVEMENT

9	June	2019	Springbok	
Capping	Ceremony

INDEX

16 SOUTH AFRICAN RUGBY UNION

5.4 SA RUGBY DOMESTIC TEAMS VERSUS
EPG TARGETS
The achievements by local franchise and provincial teams in domestic and international com-
petitions have been disappointing. In 2018, the national average targets were only achieved in
two of eight competitions (Currie Cup First Division and the National Under-20 Competition).

In the Vodacom Super Rugby Competition
in 2018 all franchises failed to reach or even
come close to the target of 45%. However
the Kings easily achieved the target in Guin-
ness PR014.

The performance in provincial women’s
rugby reflects an extremely positive picture
however.

GENERIC	BLACK	2018	-		MEN

TARGET 45% 45% 45% 45% 45% 45% 45% 45% 45%
Blue	Bulls	 27%	 32%	 	 36%	 34%	 35%	 0/5	 O%	 33%
Boland 69% 63% 77% 3 / 3 100% 70%
Border	 		 		 98%	 91%	 		 		 2	/	2	 100%	 95%
Eastern	Province	 54%	 		 73%	 65%	 38%	 63%	 4	/	5	 80%	 59%
Falcons 32% 34% 24% 0 / 3 0% 30%
Free	State	 31%	 30%	 		 30%	 20%	 34%	 0	/	5	 0%	 29%
Golden	Lions	 27%	 46%	 		 36%	 38%	 35%	 1	/	5	 20%	 36%
Griffons	 		 		 40%	 31%	 		 43%	 0	/	3	 0%	 38%
Griquas	 		 31%	 		 38%	 		 38%	 0	/	3	 0%	 36%
KwaZulu-Natal	 31%	 34%	 		 45%	 31%	 30%	 1	/	5	 20%	 34%
Leopards	 		 		 43%	 29%	 25%	 20%	 0	/	4	 0%	 29%
Limpopo	 		 		 		 		 		 21%	 0	/	1	 0%	 21%
Pumas	 		 16%	 		 21%	 		 25%	 0	/	3	 0%	 21%
South	Western	Districts	 		 		 44%	 41%	 		 64%	 1	/	3	 33%	 50%
Western	Province	 40%	 46%	 		 48%	 39%	 46%	 3	/	5	 60%	 44%

 35% 34% 57% 43% 32% 40% 59% 42%

SU
PE

R R
UG

BY
/P

RO
 14

CU
RR

IE
CU

P P
RE

MI
ER

 DI
V

CU
RR

IE
CU

P 1
ST

 DI
V

SU
PE

RS
PO

RT
 CH

AL
LE

NG
E

CU
RR

IE
CU

P U
19

CU
RR

IE
CU

P U
20

 &
 U2

1

Nu
mb

er	
of	
Co
mp

lia
nt	

Ca
teg

ori
es
	(M

EN
)

%
	of
	Ta

rge
ts	
Ac
hie

ve
d	(
ME

N)

Av
era

ge
	(M

EN
)

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 17

GENERIC	BLACK	2018	-		WOMEN

TARGET 45% 45% 45% 45% 45%
Blue Bulls 77% 1 / 1 100% 77%
Boland	 95%	 		 1	/	1	 100%	 95%
Border	 98%	 		 1	/	1	 100%	 98%
Eastern	Province	 95%	 		 1	/	1	 100%	 95%
Falcons
Free	State	 85%	 		 1	/	1	 100%	 85%
Golden Lions 94% 1 / 1 100% 94%
Griffons	 100%	 		 1	/	1	 100%	 100%
Griquas	 95%	 		 1	/	1	 100%	 95%
KwaZulu-Natal	 80%	 		 1	/	1	 100%	 80%
Leopards	 95%	 		 1	/	1	 100%	 95%
Limpopo	 100%	 		 1	/	1	 100%	 100%
Pumas	 95%	 		 1	/	1	 100%	 95%
South	Western	Districts	 100%	 		 1	/	1	 100%	 100%
Western	Province	 94%	 		 1	/	1	 100%	 94%

 93% 100% 93%

WO
ME

N	1
5

WO
ME

N 7
’S

Nu
mb

er	
of	
Co
mp

lia
nt	

Ca
teg

ori
es
	(W

OM
EN
)

%
	of
	Ta

rge
ts	
Ac
hie

ve
d	

(W
OM

EN
)

Av
era

ge
	(W

OM
EN
)

NATIONAL	ACHIEVEMENT	-	SA	RUGBY	COMPETITIONS	2018

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%
0%

SUPER
RUGBY /
PRO14

CURRIE CUP
PREMIER

CURRIE CUP
FIRST

SUPERSPORT
CHALLENGE

U21 U20 U19 PROVINCIAL
WOMEN

45
%

45
%

45
%

45
%

45
%

45
%

45
%

80
%

31
% 34
%

57
%

43
%

38
%

50
%

31
%

93
%

EPG TARGET NATIONAL ACHIEVEMENT

The diagram below shows the national achievement of all SA Rugby competitions.

INDEX

18 SOUTH AFRICAN RUGBY UNION

6
NATIONAL AND
PROVINCIAL MAP
(2018 / 2019)
VERSUS THE
TRANSFORMATION
CHARTER TARGETS

The National and Provincial Map (2018 / 2019) below reflects the 18 dimensions that form part
of the Transformation Charter. This Map measures SA Rugby and the Provinces in terms of the
percentage achievement of, one-size- fits-all Charter targets. The following targets apply for
the 18 dimensions:
 ›› Demographic Targets – 60% generic black
	 ›› Women on Boards – 25% generic black
 ›› Preferential Procurement – 50% total procurement from BEE Entities

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 19

SA Rugby ✔ ✔ ✘ ✘ ✘ ✘	 ✔	 ✘ ✘	 ✔	 ✘ ✘	 ✘ ✘	 ✔	 ✔	 ✔	 ✔	 8/18	 44%

Blue Bulls ✘ ✘ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✔	 ✘ ✘	 ✔ ✘	 ✔	 ✘ ✘	 ✔	 6/18	 33%

Boland ✔ ✘ ✘ ✘ ✔ ✔	 ✔	 ✔ ✔	 ✘	 ✔ ✔	 ✔ ✔	 ✔	 ✔ ✔	 ✔	 14/18	 78%

Border	 	 ✘ ✘ ✘ ✔ ✘	 ✔	 ✔ ✔	 ✔	 ✔ ✔	 ✔ ✔	 ✔	 ✔ ✘	 ✔	 12/18	 67%

Eastern	Province	 ✘ ✔ ✘ ✘ ✔ ✔	 ✔	 ✔ ✔	 ✔	 ✘ ✔	 ✔ ✔	 ✔	 ✔ ✔	 ✔	 14/18	 78%

Falcons ✘ ✘ ✘ ✘ ✘ ✘	 ✔	 ✘ ✘	 ✔	 ✘ ✘	 ✘ ✘	 ✔	 ✘ ✔	 ✔	 5/18	 28%

Free	State	 ✔ ✘ ✔ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✘	 ✘ ✔	 ✔ ✔	 ✔	 ✘ ✔	 ✔	 10/18	 56%

Golden Lions ✔ ✘ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✔	 ✘ ✘	 ✘ ✔	 ✔	 ✘ ✘	 ✔	 7/18	 39%

Griffons	 ✔ ✔ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✘	 ✘ ✔	 ✔ ✔	 ✔	 ✔ ✔	 ✔	 11/18	 61%

Griquas	 ✘ ✘ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✘	 ✘ ✘	 ✘ ✘	 ✔	 ✔ ✘	 ✔	 5/18	 28%

KwaZulu-Natal	 ✘ ✘ ✔ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✘	 ✘ ✘	 ✘ ✘	 ✔	 ✔ ✘	 ✔	 6/18	 33%

Leopards	 ✘ ✘ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✔	 ✘ ✘	 ✘ ✔	 ✘	 ✔ ✘	 ✘	 5/18	 28%

Pumas ✘ ✘ ✘ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✔	 ✘ ✘	 ✔ ✘	 ✔	 ✘ ✘	 ✘	 5/18	 28%

South	Western	Districts	 ✔ ✔ ✘ ✘ ✘ ✔	 ✔	 ✔ ✔	 ✔	 ✘ ✔	 ✔ ✔	 ✔	 ✔ ✘	 ✔	 13/18	 72%

Western	Province	 ✔ ✔ ✔ ✘ ✘ ✘	 ✔	 ✔ ✘	 ✘	 ✔ ✘	 ✔ ✔	 ✔	 ✔ ✘	 ✔	 11/18	 61%

Number	of	

Compliant	Categories	 7	 5		 3	 0	 3	 3	 15	 13 4	 9	 3 6	 9 9	 14	 10 6	 13	 OUT	OF	15

%	of	Targets	Achieved	 47	 33		 20	 0	 20	 20	 100	 87	 27	 60	 20 40	 60 60	 93	 67 40	 87	 %

Pr
es
ide

nts
Bo
ard

	M
em

be
rs

Un
ion

 CE
O/

GM
Wo

me
n	B

oa
rd	
Me

mb
ers

Ma
le	
Se
nio

r	R
ep
res

en
tat
ive
	En

tit
y

Ma
le	
Un
de
rag

e	R
ep
res

en
tat
ive
	En

tit
ies

Fe
ma

le	
Se
nio

r	R
ep
res

en
tat
ive
	En

tit
y

Fe
ma

le	
Un
de
rag

e	R
ep
res

en
tat
ive
	En

tit
ies

Ma
le

Co
ac

he
s

Fe
ma

le
Co

ac
he

s
Ma

le	
Um

pir
e/R

efe
ree

s
Fe
ma

le	
Um

pir
e/R

efe
ree

s
Se
nio

r	T
ea
m	
Se
lec

tor
s

Un
de
rag

e	T
ea
m	
Se
lec

tor
s

Se
nio

r	T
ea
m	
Ma

na
ge
rs

Un
de
rag

e	T
ea
m	
Ma

na
ge
rs

Pr
efe

ren
tia
l	P
roc

ure
me

nt
Em

plo
ym

en
t	E
qu
ity
	(F
ull
	Ti
me

)

Nu
mb

er	
of	
Co
mp

lia
nt	
Ca
teg

ori
es

%
	of
	Ta

rge
ts	
Ac
hie

ve
d

Demographic	Targets:
>60%

Women	on	Boards:
25%

Preferential	
Procurement	Target:	

50% of Total
Procurement from

BEE Entities

There were not any consequences for failing to achieve Transformation Charter targets. Instead,
the sport as a whole was subjected to intensified scrutiny and increasing pressure to deliver
initiatives response to the comments, findings and recommendations captured in the annual
Transformation Status report of the independent transformation commission, the EPG.

The map shows progress when compared with the 2017 map. SA Rugby improved from 28%
to 44% and some dimensions were very close to being green as well.

INDEX

20 SOUTH AFRICAN RUGBY UNION

7
RISK AREAS
IDENTIFIED THROUGH
THE ASSESSMENT

The various EPG reports, EPG Data Sheets and the Union visits early in 2019 clearly revealed
red flags and risk areas. The columns below reflect the situation in March 2019.

RISKS SA RUGBY UNIONS COMMENTCONTROLLABLES /
UNCONTROLLABLE

Presidents

Board	Members

CEO`s

Women	Board	
Members

100%
✔

SA	Rugby	is	on	62%.	
Target	set	was	65%.

Charter	target	of	60%	
will	be	negotiated	
going	forward

✘

✘

✘

53%	of	Union	
Presidents	

✔

Nearly	50%	
are	on	60%

✘

✘

✘

Uncontrollable

Uncontrollable

Controllable

Uncontrollable

53%	black	Presidents	in	SA	Rugby.	
The	position	is	electable.

SA Rugby and 7 Unions have achieved the
Transformation	Charter	target	of	60%	and	
positions	are	in	most	instances	electable.
STRATEGY SOLUTION
Constitutional	changes	need	to	be	considered	
to	make	sure:
1.	The SA Rugby constitution stipulates the
 exact proportion of generic black and black
African, men and women on Boards.
2.	The Provinces constitutions have to stipulate
the exact proportion of generic black and
black African, men and women on Boards.

Transparent	processes	apply	and	Employment	
Equity	(EE)	candidates	will	be	given	preference.

Neither	SA	Rugby	nor	the	Provinces	have	25%	
black	women	board	members.
STRATEGY SOLUTION
Constitutional	changes	need	to	be	considered	
to	make	sure:
1.	The SA Rugby constitution stipulates the exact
proportion of generic black and black African,
women on Boards.
2.	The Provinces constitutions have to stipulate
the exact proportion of generic black and black
African, women on Boards.

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 21

RISKS SA RUGBY UNIONS COMMENTCONTROLLABLES /
UNCONTROLLABLE

Male	Senior	
Representative	

Entity

Male	Underage	
Representative	

Entities

Female	Senior	
Representative	

Entities

Female	Underage	
Representative	

Entities

Male Coaches

Female Coaches

Male	/	Referees

Female	/	Referees

Senior	Team	
Selector

Underage	Team	
Selector

Senior	Team	
Managers

Underage		Team	
Managers

✔

✔

✔

✔

✘

✘

✘

✘

✘

✘

✔

✔

✘

✘

✔

✔

✘

✘

✘

✘

✔

✔

✔

✔

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

Controllable

More	considered	team	selections	and	recruit-
ment	on	Provincial	level	will	make	a	difference.	
Union	visits	revealed	that	the	%	black	players	
contracted	is	far	less	than	white	players.
BLACK AFRICAN
Team	and	squad	selection	needs	to	reflect	
targets	on	Provincial	and	Union	level

The	visits	to	the	Unions	revealed	that	underage	
players	are	only	contracted	by	the	bigger	
Unions	/	Franchises.	The	audit	shows	that	the	
%	black	players	contracted	is	far	less	than	
white	players.

Black	player	representation	is	very	high	but	
lack	of	budget,	matches,	leagues	and	competi-
tions	are	the	risk.

Black	player	representation	is	very	high	but	
lack	of	budget,	proper	schools	system,	match-
es,	leagues	and	competitions	are	the	risk.

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

Rugby	Department`s	future	strategy	and	
budgets	needs	to	address	this	matter.	

INDEX

22 SOUTH AFRICAN RUGBY UNION

RISKS SA RUGBY UNIONS COMMENTCONTROLLABLES /
UNCONTROLLABLE

Preferential	
Procurement

Employment	Equity	
(Full	Time)

Women`s National
&	Provincial	Teams		

pipeline

✔

✔

✘

✔

✔

✘

Controllable

Controllable

Controllable

Ensure	Procurement	Policy	is	enforced	nation-
ally	and	provincially.	High	%	business	with	
Black	Empowered	Companies	/	Businesses.

Manage	the	Employment	Equity	Plan

World	Rugby	and	Government	imperative.	
Important	to	play	and	to	start	with	Club	
leagues	and	School	leagues.	A	long	term	
strategy	for	Women`s	rugby	is	imperative	
to	ensure	improved	performances	from	the	
Women	on	the	field	of	play.	More	international	
exposure	important	to	uplift	Women`s	rugby	on	
international	level.	Rugby	Department	will	be	
responsible	for	the	strategy.

Demographic	Targets: >60%
Women	on	Boards: 25%

Preferential	Procurement	Target: 50% of Total Procurement from BEE Entities

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 23

8
2018 BAROMETRE
COMMENTARY AND
OBSERVATIONS

School and club related data, the very foundation of rugby, received from Provinces appears to
be the least reliable of all data received.

This commentary and observations further expands the window into the current transforma-
tion status of SA Rugby, based on the analysis of data submitted by the Provinces.

The following compares and evaluates rugby’s target achievement performance in selected
Transformation Charter categories and Barometre self-determined targets.

8.1
BLACK AFRICAN REPRESENTATION ON SENIOR
AND UNDERAGE LEVEL
In the Barometre for 2018, self-determined targets for black African representation have not
been achieved in SA Rugby National teams and Provincial teams relating to senior and under-
age male representative teams. The under 18 national team achieved their targets most prob-
ably because it is governed with compulsory targets.

Effective optimisation of pipeline numbers, age group spread, demographic profiles and
programme quality are key to the rate extent of change at national representative levels,
particularly with respect to black African representation and subsequent improved long-term
sustainability.

OTHER TEAM TARGETS
No targets were set for generic black and
black African males in the agreement period

in key categories which include the under 16, under 17,
under 19 and under 23 male generic Black player.

Going forward this needs to be negotiated with
the EPG as it forms an integral part of the High Perfor-
mance pipeline.

The National Academy side of the Sevens System
plays an integral role in the Sevens pipeline but a
strategy that can prove beneficial is to add an SA un-
der 23 Sevens team and to negotiate targets with the
EPG for this very important team.

8.1.1

INDEX

24 SOUTH AFRICAN RUGBY UNION

8.2
COACHES AND REFEREES
Under performance against generic Black and black African forecasts in coach and referee
structures is a major challenge.

The way forward will be to set targets from where we are and where we want to go. It
is clear that the targets set for the period 2015 to 2019 were based on the situation at that
time. Budget restrictions definitely contributed to the lack of achievement in some areas.

The demographic table below shows that of 11 933 accredited male coaches, 37% were
generic Black and 23% black African, reflecting a relatively untransformed and predomi-
nantly white structure which fails to meet rugby’s own ‘self-determined targets of 60% and
45% respectively as shown in the Barometre scorecard. Much work is required in this area
to improve accessibility.

The demographic of male and female coaches and referees is out of step with the rate of
demographic change on the field of play.

The demographic representation of rugby’s 1337 accredited male referees was 39%
generic Black and 17% black African which means that neither the ‘self-determined targets
of 60% and 45% respectively was achieved as shown in the Barometre scorecard above.
There were 59 accredited female referees reported in 2018 which only accounts to 4,2% of
national accredited referees.

Coaches and Referee
Generic Black

Demographic profiles

Coaches and Referee
Black African

Demographic profiles

All	Active	(registered)	Nationally	accredited	
Generic	Black	Coaches.

Number	of	Nationally	accredited	and	Active	Male Coaches
in	area	of	jurisdiction

Number	of	Nationally	Accredited		and	Active	Female Coaches
in	area	of	jurisdiction

Number	of	Nationally	Accredited	and	Active	Male Referees
in	area	of	jurisdiction

Number	of	Nationally	Accredited		and	Active	Female Referees
in	area	of	jurisdiction

All	Active	(registered)	Nationally	accredited	
Black	African	Coaches.

All	Active	(registered)	Nationally	Accredited	
Generic	Black		Referees.

All	Active	(registered)	Nationally	Accredited	
Black	African	Referees.

60

70

7

4

1

1638

34

294

9

2504

325

219

21

45

60

45

37

7721

235

820

28

23

39

17

62

11933

601

1337

59

51

65

38

CATEGORY

ALL NATIONALLY ACCREDITED ACTIVE COACHES AND REFEREES - 2018 AFRICAN COLOURED INDIAN WHITE TOTAL

SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 25

8.3
MEDICAL AND SCIENTIFIC SPECIALIST SUPPORT
There are still challenges but ultimately there were very positive performances in the medical
and scientific specialist support categories as shown in the Barometre scorecard.

During discussions with leadership at Union level, some of them indicated that they are
not going to employ women on their male team management. Various reason were provided
such as rooming lists, male dressing rooms and the challenges of sexual harassments, rela-
tionships etc.

As shown in the Barometre scorecard 7 of the 10 ‘self -determined’ targets were
achieved. However, the target for a Sport Psychologist was not achieved as SA Rugby does
not currently employ such a specialist.

The overall demographic profile of the medical and scientific structures comprises 25
(Males 20 and Females 5) practitioners reflecting a demographic profile of 32% black Afri-
can, 76% generic Black and 24% White in the categories listed.

It should be noted that some of these positions are not regarded as necessities for
national and provincial coaches but are included as non-negotiable for the EPG. A renewed
effort will be made to exclude some of these targets from the Barometre when setting and
agreeing targets.

Accredited Technical
Support Generic
Black Profiles

Accredited Technical
Support Black

African Profiles

Medical	Practitioner	Generic	Black	Support

Medical	Practitioner	Black	African	Support

Physiotherapist	Generic	Black	Support

Physiotherapist	Black	African	Support

Biokineticist	Generic	Black	Support

Biokineticist	Black	African	Support

Sport	Psychologist	Generic	Black	Support

Sport	Psychologist	Black	African	Support

Computer	Analyst	Generic	Black	Support

Computer	Analyst	Black	African	Support

45

20

50

20

45

20

45

20

45

20

66

17

89

33

60

20

0

0

75

75

147

85

178

165

133

100

0

0

167

375

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

INDEX

26 SOUTH AFRICAN RUGBY UNION

8.4

8.5

WOMEN AND WOMEN`S RUGBY

AREAS THAT REQUIRE GREATER ATTENTION

Women`s rugby as well as the involvement of women in rugby structures is a governmental,
World Rugby and SA Rugby imperative.

Women’s representative teams are more transformed than men’s teams in terms of the
60% Charter requirements.

During 2018 the Springbok Women’s Fifteens team easily exceeded the very high self-
determined target of 80% generic black and 50% black African representation. In the Sev-
ens Code these targets were not met. Black female provincial team representation average
comfortably over 80%.

The Rugby Department is currently reviewing the current on-field situation to outline short
and long term plans where after the Commercial Department will apply commercial value
to attract sponsorship. Women make up 46% of the full time staff employed by SA Rugby,
but the proportion of women employed on boards and committees falls short of the targets.
The Transformation Charter target of 25% of female representation on such structures was
emphasised during the Provincial Union visits.

The scorecard could signal a possible suboptimal situation from a women’s rugby per-
spective in that there are no targets set for any underage group nor are any participation
opportunities projected in the Barometre.

Any structure must be built on solid foundation and currently it is not the case. If women
are to compete successfully against top countries in the rugby world, under age representa-
tive participation as part of a pipeline comprising at least three underage categories as well
as increased participation opportunities at school level backed up by appropriate high-per-
formance structures are key to success.

Black African representation on and off the field of play appears to be a problem area for
rugby. The following areas are a concern:

››	National Male teams
››	Provincial Male teams
››	Boards

Female Player
Generic Black

Demographic Profile

Female Player
Black African

Demographic Profile

All	Senior	National	Female	Generic	Black	
Team	Members	During	Season.

All	Senior	National	Female	Black	African	
Team	Members	During	Season.

All	Senior	National	Female		Sevens	Generic	
Black	Members	During	Season.

All	Senior	National	Female		Sevens		Black	
African	Members	During	Season.

80

50

80

50

86

68

60

36

108

136

75

72

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

2018	Springbok	
Women`s	Squad

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 27

8.6 ADMINISTRATION
BOARD
The generic Black board demographic of 62% reported is 3% below the
target of 65%. The target exceeds the Charter target of 60%. The target set
for black African board members was 40% but the achievement was only

15%. This is well below the target and it is a matter to be addressed. A strategic solution
could be constitutionalised to ensure achievement:

››	The constitution stipulates the exact numbers of generic black, men and women
on Boards.

››	The constitution stipulates the exact numbers of black African, men and women
on Boards.

8.6.1

Board members
Demographic Profiles

Board	(Generic	Black)		

Board	(Black	African)

65

40

62

15

95

38

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

However, the low level of black African representation (15%) reported is well below the
40% ‘self-determined ‘ target of SA Rugby. This demonstrates a potential level of inacces-
sibility for black Africans to rugby’s leadership structures, possibly a consequence of the
slow changing demographic of leadership profiles at constituent level.

If demographic change over the next five years on the field of play takes place at a
higher rate (and it could very well do so) than that in the board room, different challenges
could emerge.

2019 - Executive Committee of SA Rugby

INDEX

28 SOUTH AFRICAN RUGBY UNION

The summary for full time staff as at March 2019 is as follows:

Full Time Employed Staff
Members 342312327 0 74

TOTAL OF FULL TIME
EMPLOYED STAFF

TOTAL NO DISABLED
PERSONS*

TOTAL NO
WOMEN*WHITEINDIANCOLOUREDAFRICAN

8.7
SCHOOLS
School Sport has been described by the Minister of Sport and Recreation, Ms Tokozile
Xasa, as the ‘Achilles Heel’ of the sport system. This in turn threatens the long-term sustain-
ability of certain codes to be able to grow, prosper and perform at an international level.
School sport is the ultimate platform from which to transform South African sport. Rugby is
unquestionably dependent on a well-governed school system to create future Springboks.
However, its direction falls outside of SA Rugby’s control as school sport falls strictly under
the auspices the Department of Basic Education.

Interventions are extremely important though and through the Get Into Rugby and the Vuka
Programme 500 primary schools and 482 high schools were introduced to rugby in 2018
alone. Various other initiatives on Union level also maximise this development opportunity.

SA Rugby endorses the following Youth tournaments at schools level. They extend to the
Rugby tournaments that fall under the control of SA Rugby and SASRA namely:

››	U13 Craven Week
››	U16 Grant Khomo Week
››	U18 Craven Week
››	U18 Academy Week
››	LSEN Week
››	U16 Girls’ Week
››	U18 Girls’ Week
››	U15 Iqhawe Week (SA Rugby Legends and not SASRA)

RUGBY’S FULL-TIME STAFF
Rugby’s full-time staff compliment with a reported 69% generic Black
demographic exceeding both its self- determined Barometre target as well
as the 60% Charter target. However, the 36% black African demographic

reported fell short of the self- determined, 40% Barometre target.

8.6.2

Full Time Staff
Demographic Profiles

Full	Time	Staff	(Generic	Black)	

Full	Time	Staff	(Black	African)	

60

40

69

36

115

90

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

The proportion of women working full time for SA Rugby is 46%, which exceeds the target.

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 29

The recent SA Rugby audit in February 2019 revealed that about 21% (3022) of the esti-
mated 14 587 primary schools and 25% (2480) of the estimated 10 052 senior schools have
been reported to participate in rugby.

The Barometre scorecard shows that rugby’s self-determined target for participating
primary schools (1964) was exceeded by the actual number of 3022. The self-determined
target for senior participating senior schools (1219) was also exceeded by the actual number
with 2480 reported as shown in the Barometre scorecard table.

In the light of changing national demographic profiles impacting the historic resource
base of sport, targeting the vast unexplored and under resourced 20 000 primary and
senior schools base may have to be more creatively explored with the objective of enlarg-
ing rugby’s black African base for its demographic and sustainability profiles to be strength-
ened. The key performance indicators will show many initiatives and targets are set with the
Provinces to get more schools playing rugby.

Effective and constructive engagement with SRSA and DBE in close and integrated part-
nership arrangements with their provincial structures providing structured participation and
development opportunities could prove to be key factors for success. Further investment and
expansion in current mass participation programmes are cardinal and recruitment of talented
players to traditional rugby schools are an imperative. Meetings with the Provinces will be
prioritise to discuss development actions and opportunities to get more schools to play rugby.

Schools
Number	of		Participating	Primary	Schools

Number	of	Participating	Senior	Schools

1,964

1,219

3,022

2,480

154

203

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

2018	-	SA	Schools	team

INDEX

30 SOUTH AFRICAN RUGBY UNION

8.8
CLUBS
The reported number of clubs, 1161, was below the self-determined target of 1662. How-
ever the target for participating club members (76 396) was exceeded by the actual number,
81434, reported as shown in the Barometre scorecard.

Clubs
Number	of	Participating	Clubs

Number	of	Club	Members

1,662

76,396

1,161

81,434

70

107

CATEGORY SA SUB CATEGORY TARGET % ACHIEVEMENTACHIEVEMENT

The club related data, received from the Provinces appears to be the least reliable of all
data. Border region alone shows a decline of almost a 1000 clubs in one year. It just does
not seem as if this information is reliable or was in the previous reporting years.

Club rugby data collection needs to receive more dedicated attention to support planning
processes and in the face of rapid national demographic changes.

2019	-	Rustenburg	Impala	
claimed	a	third	Gold	Cup	
title	in	five	years

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 31

9
CONCLUSION OF
THE ASSESSMENT

ompared to the pre-1994 and
the 20-year period immedi-
ately after, the overall situation
reflects a much- changed rugby

landscape, particularly over the past five
years. This is largely due to the introduction
of the Transformation Charter and the EPG
in 2011, the conclusion of a Memorandum of
Agreement between SRSA, SASCOC and SA
Rugby and the Strategic Transformation Plan.

However, the overall transformation chal-
lenge remains to be non-racial, on and off
the field of play. The way forward will be an
extension of the Strategic Transformation
Plan to make sure the next journey is a col-
lective one, with shared responsibility and
accountability. Transformation is about the
soul of the nation and should cut across age,
gender, disability and geographical spread.
There will be greater focus on the 84%, un-
der 18 South African Black African segment,
compared to the focus on the 16%.

The Strategic Transformation Develop-
ment Plan 2030 is crucial as it is clear that
the current plan was not respected and
enforced by all stakeholders. Most of SA
Rugby’s provinces have failed to show
tangible transformation results. It is widely
held that the absence of penalties for non-
compliance has been a contributing factor.
These learnings will distinguish the Strategic
Transformation Development Plan 2030
from the Strategic Transformation Plan
(2015 – 2019).

The logical outcome of investing more
resources at a grassroots level will yield
stronger and more competitive national

teams for the country. Nurturing talent
through proper development programmes
(LTPD, LTRD and LTCD) by the provinces
and SA Rugby together with good support-
ing systems, will ensure that the rugby talent
is exploited in representative winning rugby
teams a natural outcome. Young people from
disadvantaged areas will thus be afforded
the opportunity to unlock their potential.

The way forward as outlined in the docu-
ment will enable SA Rugby and the prov-
inces to re-position and re-invent themselves

on the basis of the principle of empower-
ment while at the same time making a sub-
stantial contribution to South African society.
The bar of excellence rises inexorably. We
need to be more effective and creative in
developing strategies, practices, processes,
talent, and skills that will make us winners in
a hyper-competitive world.

C

Transformation is about the soul of the

nation and should cut across age, gender,

disability and geographical spread. There

will be greater focus on the 84%, under

18 South African Black African segment,

compared to the focus on the 16%.

INDEX

32 SOUTH AFRICAN RUGBY UNION

10
STRATEGIC
TRANSFORMATION
DEVELOPMENT PLAN
2030 (STDP 2030)

RANSFORMATION, cor-
rectly defined and utilised,
is a powerful tool not only to
correct injustices of the past

but also to establish a sustainable competi-
tive advantage targeted at enhancing overall
competitiveness internationally.

The Transformation Charter adopted at
a sports Indaba in 2011 was a ‘one-size fits
all’ mechanism to guide sport towards the
achievement of the longer term transforma-
tion goal of an accessible, equitable, sustain-
able, competitive and demographically
representative sport system. In the case of
demographic representation for example, a
target of 60 % generic Black (black African,
Coloured and Indian representation) was set
and is the current milestone towards the ul-
timate goal of a sport demographic profile in
line with the national population demograph-
ic of 80 % black African, 9 % Coloured, 9 %
White and 2 % Indian.

However, due to the relatively slow pace
of transformation that followed, a Barometre
with penalty clauses for non-compliance was
introduced in 2015 to complement the Char-
ter and overcome its shortcomings.

While the Charter targets were predeter-
mined and were applied across the board,
the Barometre worked on self-assessments

by national federations, who then developed
their own targets, where the expectation was
that they would score a minimum of 50% of
target achievement.

The Director General of Sport and Recrea-
tion, Mr Mokoditloa Eliakim (Alec) Moemi
subsequently confirmed in writing, to an
evaluation and analysis of the submitted
Transformation Barometre, that SA Rugby
passed the requirement of reaching more
that 50% of the self- determined targets.

It is a requirement of the EPG that the
original Transformation Barometre must be
extended to 2030, meaning that SA Rugby
must revise the current STP and complete its
additional years` rolling projection until 2030.

The way forward must be clearly defined
and based on scientific and reasoned as-
sessment. The audit and review process as
well as the EPG status reports shows that
as a collective we are far away from the STP
targets for 2019 and the Barometre targets
that were concluded at the end of 2018.

The Strategic Transformation Develop-
ment Plan 2030 (STDP2030) is a “catch-up
strategy” in under-developed areas and
therefore an extension of the Strategic
Transformation Plan (STP) following an
“as-is” analysis, proper review, audit and
gap analysis that has been conducted to

T

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 33

make sure SA Rugby meets self-determined
targets in relation to human capital devel-
opment; equitable resource distribution;
elimination of inequalities; increased access
to participation opportunities; skills and
capability development at all levels and in
all areas of activity; greater community in-
volvement through new sport infrastructure
development; empowerment; respect for
each other; fair and just behaviour; innova-
tion to stay ahead of competition; sustaina-
ble internationally competitive performance;

and good governance.
There will only be one set of targets. The

targets of the STP and the Barometre were
not aligned and created confusion. The
strategy that will apply for 2019 to 2030 is
for rolling targets in six cycles. It is being de-
veloped in conjunction with provinces, who
will be responsible for setting and achieving
their own targets. Targets are designed to
advance at two-yearly intervals to align with
rugby contracting custom and practice. See
example template below.

PROVINCIAL PERFORMANCE BAROMETRE
ADMINISTRATION	DEMOGRAPHIC	FORECASTS	%	GENERIC	BLACK	(2019	–	2030)

GENERIC BLACK

CYCLE 1 CYCLE 2 CYCLE 3 CYCLE 4 CYCLE 5 CYCLE 6

Forecast
December

2019
% Generic

Black

Forecast
December

2021
% Generic

Black

Forecast
December

2023
% Generic

Black

Forecast
December

2025
% Generic

Black

Forecast
December

2027
% Generic

Black

Forecast
December

2029
% Generic

Black

Forecast
December

2020
% Generic

Black

Forecast
December

2022
% Generic

Black

Forecast
December

2024
% Generic

Black

Forecast
December

2026
% Generic

Black

Forecast
December

2028
% Generic

Black

Forecast
December

2030
% Generic

Black

Full Time
Employed Staff

Members

Board
Members

Female Board
Members

Each province is likely to have different targets at different times to close the gap in terms
of current achievement. Some provinces are currently only on 18% achievement of their
targets while others already exceed the targets for 2019.

INDEX

34 SOUTH AFRICAN RUGBY UNION

The extension of the STP and the desired
outcomes to 2030 has been communicated
to the provinces in alignment with EPG
imperatives.

The self- determined targets in the six (6)
cycles will help SA Rugby and the provinces
to stabilise their environment and apply
strategies relating to influences such as
restructuring, player contracting, terms of
elected officials, and fulfilment of vacancies,
budgeting and other variables.

The new targets should reflect the commit-
ment and creativity of leadership to change
their landscape in key areas to lay the founda-
tion on which future leadership can build.

The Strategic Transformation Devel-
opment Plan 2030 (STDP 2030) must be
finalised by 30 June 2019. It requires the
conclusion of a Memorandum of Agreement
between SA Rugby, SASCOC and SRSA on
self- determined rolling targets.

All Provinces were requested to formulate
their own Provincial Strategic Transfor-
mation Plan and complete a Provincial

Transformation Performance Agreement.
This Agreement will contain the self-deter-
mined targets of the Provinces to the end of
2030, based on their level of achievement
at the end of 2018. Targets will be designed
to advance at two-yearly intervals to align
with rugby contracting custom and practice.
SA Rugby will negotiate and agree to these
targets before sign off.

The Memorandum of Agreement between
SA Rugby and the Provinces have to be
finalised and signed off by the respective
presidents and CEO`s.

All Provincial Transformation Barometre
categories in which forecasts are made must
demonstrate planned and thoughtful improve-
ment and progress over the forecast period.

The Strategic Transformation Develop-
ment Plan 2030 will only succeed if it is
properly monitored to determine progress.
The plan has to be regulated by a memoran-
dum of agreement between SA Rugby and
the Provinces and it must be a governed by
an Incentive Policy.

The Strategic Transformation Development Plan 2030 will only succeed if it is

properly monitored to determine progress. The plan has to be regulated by a

memorandum of agreement between SA Rugby and the Provinces and it must

be a governed by an Incentive Policy.

TYPICAL TARGETS FOR A PROVINCIAL UNION 2019-2030

70%
60%
50%
40%
30%
20%
10%
0%

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

30
%

30
% 35
%

35
% 40

%

40
% 45
%

45
% 50
%

50
% 60

%

60
%

EXPON. (UNION TEAM TARGETS)UNION TEAM TARGETS

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 35

10.1

10.2

MONITORING AND EVALUATION

KEY FOCUS AREAS FOR THE STRATEGIC
TRANSFORMATION DEVELOPMENT PLAN 2030

If you can’t measure something, and know
the results, you can’t possibly get better at it.

All data required for monitoring and evalua-
tion is available internally via the Footprint and
E-Filing system, which facilitates the input, col-
lection and analysis of data and information.

It provides a real-time dashboard for
the Strategic Performance Management
department to monitor achievement against
the Barometre and Strategic Transformation
plan targets.

Each provincial union will have its own
targets and will be locked into Footprint and
E-Filing system to be closely monitored.

The successful implementation of the
Footprint operational management system
and E-Filing management system makes
it easy for the provinces and SA Rugby to
measure their progress. The Unions have ac-
cess and manage the system themselves.

 SA Rugby will conduct annual audits at
provinces during February/March cover-
ing governance, administration, finance,
procurement, age grade and game devel-
opment, training and education, domestic
competitions, women’s rugby, performance
and BEE status.

EPG Provincial Data Sheets have to be
populated once a year by each province
and submitted to SA Rugby who will audit
before submitting to the EPG Secretary and
Sport and Recreation South Africa (SRSA).

The information contained in the EPG
Provincial Data Sheets will assist provinces
to populate their Provincial Transforma-
tion Barometre once a year from 2019 to

2030. It contains a 12-year rolling projection
in selected transformation categories; and
is divided into a Selected Transformation
Charter Dimension Forecast and Actual
Performance measure: 2019-2030.

EPG National Data Sheets will be
populated once a year by SA Rugby and
submitted to the EPG secretary and Sport
and Recreation South Africa (SRSA).

The information contained in the Na-
tional Data Sheets will assist SA Rugby to
populate their National Transformation
Barometre once a year from 2019 to 2030
and contains a 12-year rolling projection
in selected transformation categories; and
consists of a Selected Transformation Char-
ter Dimension Forecast and Actual Perfor-
mance measure: 2019-2030.

EPG Provincial and National Data
Sheets are a management system aimed to
measure performance relating to the targets
negotiated and agreed with the EPG, SRSA,
SASCOC and the provinces.

The Strategic Performance Management
department of SA Rugby is responsible to
drive, monitor, evaluate, advise and make
recommendations on interventions and re-
medial steps to be taken, implemented and
executed in order to achieve the targeted
transformation goals. An annual status
report has to be populated relating to trans-
formation in SA Rugby and its provinces for
the Transformation Committee and Exco.

Provinces must make sure a dedicated
person or persons are chosen to be held
accountable for monitoring performance.

›› Dimension 1: Access to the game
›› Dimension 2: Skills and Capacity Development
›› Dimension 3: Demographic Representation
›› Dimension 4: Performance
›› Dimension 5: Community Development and Social Responsibility
›› Dimension 6: Corporate Governance

INDEX

36 SOUTH AFRICAN RUGBY UNION

10.3 STRATEGIC OBJECTIVES OF THE STRATEGIC
TRANSFORMATION DEVELOPMENT PLAN 2030
10.3.1 To ensure rugby is accessible to all who wish to participate, including women, disa-

bled persons and people in rural areas.
10.3.2 To create development pathways for players, coaches, referees and administrators

to improve productivity and performance levels.
10.3.3 To ensure the demographic profile at provincial and national level on and off the field

of play is non-racial and equitable.
 10.3.3.1 To ensure the male playing demographic profile at provincial level is non-

racial and equitable.
10.3.3.2 To ensure the male playing demographic profile at national level is non-

racial and equitable.
10.3.3.3 To ensure the female playing demographic profile at provincial level is

aligned non-racial and equitable.
10.3.3.4 To ensure the female playing demographic profile at national level is non-

racial and equitable.
10.3.3.5 To ensure that the off-field demographic profile at national and provincial

level is non-racial and equitable.
10.3.4 Improved performances and increased participation of professional black players

at provincial and international level, on and off the field through an effective high
performance system.

10.3.5 To create effective interventions in order to increase participation through commu-
nity development and social responsibility initiatives.

10.3.6 To establish effective rugby administration structures in order to comply with good
corporate governance.

The	assumption	is	that	everyone
benefits from the same supports.	

This	is	equal	treatment.

Everyone gets the supports
they need (this	is	the	concept	of	

“affirmative	action”),	thus	
producing	equity.

All	3	can	see	the	game	without	
supports	or	accommodations	because	
the cause(s) of the inequity was
addressed.	The	systemic	barrier	

has	been	removed.

EQUALITY EQUITY JUSTICE

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 37

10.4 KEY PERFORMANCE INDICATORS AND
DESIRED OUTCOMES OF THE STRATEGIC
TRANSFORMATION DEVELOPMENT

DIMENSION 1: ACCESS TO THE GAME
Strategic Objective:
To ensure rugby is accessible to all who wish to participate, including women,
disabled persons and people in rural areas.

10.4.1

1. Assist	Provinces	with	funding	relating	to	access	to	the	game

2. Increase	youth	and	junior		participation		as	follows
 a.		Primary	Schools	–	Steadily	grow	the	number	of	
	 	 primary	schools
	 b.		High	Schools	–	Steadily	grow	the	number	of	high	schools

3.	Increase	and	steady	the	sustainability	of	clubs	in	non-traditional	
and	rural	rugby	areas

4. Maintain,	improve	and	sustain	community	hubs

›› Activate funding for Provinces relating to access to the game on an
annual basis via the online e-filing portal

›› Mass participation programme for Primary and High Schools : Increase
participation in non-traditional and inactive rugby schools through Vuka,
Get Into Rugby, Winter and Summer Games (Provincial and district
levels), Let’s Play, the Rural Sport Development Plan, and School Associa-
tions’ minor/rural school leagues and fixtures.

›› Ensure new schools are affiliated to the SA Schools Rugby Association
›› Interventions at Union level to increase participation at traditional rugby

schools where numbers are dwindling.
›› Focus areas as per SRSA National Sport and Recreation Plan, 2020
 o Capacity Building
 o Mass Participation Programme (MPP)
 o Leagues and fixtures
 o Link Primary / High Schools and Clubs
 o TID (Assistance from Provincial Sports Academies)

›› Interventions at Union level to ensure more clubs in non-traditional and
rural rugby areas participate in rugby.

›› Re-activate dormant clubs
›› Collaborate with:
 o SRSA’s Club Development System Pilot (urban and rural/
 traditional areas)
 o Provincial, District and Municipal Sport Departments regarding
 logistic support, facilities and capacity building

›› Ensure MPP’s at grassroots level in selected communities
›› Ensure strong links exist between schools and clubs in local rugby “com-

munity”
›› Create, revive and sustain leagues and fixtures between schools in the

urban and rural/traditional areas.
›› Ensure capacity building for coaches, referees and club administrators

KEY PERFORMANCE INDICATOR OUTPUT

Continued over page.

INDEX

38 SOUTH AFRICAN RUGBY UNION

5. Maintain	and	improve	Talent	Identification	and	Elite	Player	Develop-
ment	programme	

6. Improve	TID	and	High	Performance	programme	at	Provincial	Youth	
Training	Centers	for	girls	and	women	

7. Maintain,	grow	and	continue	to	support	LSEN	schools	rugby,	Deaf	and	
Wheelchair	Rugby

8. Increase	rugby`s	footprint	in	all	South	African	societies	and	
communities

9. Increase	accessibility	amongst	women	and	designated	groups	to	
become	referees

›› Interventions at younger age – Deployment of LTPD
›› Increase talent pool from age 15 to 19 years old
›› Improve Provincial EPD programme (holistic development/content)
›› Improve National EPD programme and ensure development of players to

deliver more employable individuals.(e.g. REF and LMP)
›› Ensure all players are registered on SA Rugby’s Footprint system

›› Increase talent pool from 15 to 21 years old
›› Improve YTC EPD player Development (holistic development/content)
›› Strength & Conditioning and fundamental skills

›› Increase the accessibility for disabled rugby through financial and
logistic support with specific reference to LSEN schools rugby, Deaf and
Wheelchair Rugby

›› Unlock funding and support from SRSA and World Rugby

›› Grow SA Rugby’s associate members and maintain current members such
as Deaf and Wheelchair Rugby, Touch Rugby, Tag, SANDF, SA Schools
Rugby Association, USSA and the Referees Associations through admin
and logistical support.

›› Unlock potential funds from Government, Lotto and World Rugby

›› Launch a campaign to recruit women referees
›› Focus recruitment on designated groups
›› Establish educator and coaching systems in every referee society

KEY PERFORMANCE INDICATOR OUTPUT

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 39

DIMENSION 2: SKILLS AND CAPACITY DEVELOPMENT
Strategic Objective:
To create development pathways for players, coaches, referees and adminis-
trators to improve productivity and performance levels.

10.4.2

1.	Assist	Provinces	with	funding	relating	to	Skills	and	Capacity	
Development.

2. Steady	growth	of	active	National	accredited	coaches	by	2030.

3. Steady	growth	of	accredited	society	referees	by	2030

4. Steady	growth	of	trained	and	educated	administrators	by	2030

5. Talent	identification	and	EPD	programmes

6. Accuracy	and	contribution	of	the	SA	Rugby	EPD	system	to	National	
age-grade	teams	or	squads

7. Accuracy	and	contribution	of	the	Provincial	EPD	system	to	Provincial	
age-grade	teams	or	squads

›› Activate funding for Provinces relating to Skills and Capacity Development
on an annual basis via the online e-filing portal.

›› Increased National accredited coaches as stipulated on the Provincial
Transformation Performance Agreement

›› Inclusion of black coaches in National Performance programmes (EPD)
›› Inclusion of black coaches and administrators in Provincial EPD / TID

programme

›› Increased accredited society referees as stipulated on the Provincial
Transformation Performance Agreement

›› Increased accredited administrators
›› Inclusion of black coaches and administrators in Provincial EPD / TID

programme

›› Ensure the talent identification system includes players from townships,
rural areas and minor leagues (GIR, Vuka, Winter, Summer Games)

›› Ensure current MPPs such as GIR, Vuka, RSDP, Let’s Play and all local
school leagues serves as a platform for bursary candidates, scholarships
and inclusion into Provincial and National EPD squads

›› Negotiate and activate bursaries and opportunities for identified talented
players in top rugby and Sport focused schools (as per SRDP2020)

›› Ensure talented coaches and management involved with above leagues,
tournaments and festivals are identified and incorporated into the EPD
pipeline

›› Ensure database of players, coaches and management is available

›› High transferal percentage from U16 National squad to SA Schools U18
team (>80 %)

›› High transferal percentage from SA Schools U18 team to SA U20 squad
each year (>80%)

›› High transferal percentage from SA Rugby Academy (REF) to SA U20
squad and Provincial union teams (>80%)

›› High transferal percentage from SA U20 squad to senior Provincial,
franchise and international rugby (90%)

›› High transferal percentage from U15 Provincial squad to Provincial U16
Grant Khomo rugby team (>80 %)

›› High transferal percentage from U17 Provincial squad to Provincial U18
Craven Week team (>90%)

KEY PERFORMANCE INDICATOR OUTPUT

Continued over page.

INDEX

40 SOUTH AFRICAN RUGBY UNION

8. Rugby	Education	Foundation	(REF)	and	legacy	programme	(LMP)

9. Long-term	player	development	(LTPD)	

10. Long-term	Coach	development	(LTCD)

11. Long-term	Referee	development	(LTRD)

12. Ensure	a	pipeline	for	black	coaches	in	South	Africa

›› To ensure REF and LMP beneficiaries successfully complete their aca-
demic obligations within an agreed timeframe

›› LMP players in EPD 1 and 2 National Squads (100%)
›› LMP Players in SA Schools team (50%)
›› REF Players in SA U20 Squad (90%)
›› REF Players in SA U20 Team (50%)

›› Provincial rollout to specified timelines
 o SA Rugby LTPD Strategy to be formalised
 o Adoption of LTPD by unions at all participation levels
 o Training and education of Coaches and Referees
 o Implementation at Pre-school level
 o Implementation at Primary Schools
 o Implementation at High Schools

›› Provincial rollout to specified timelines
 o SA Rugby LTCD Strategy to be formalised
 o Adoption of LTCD by unions at all participation levels
 o Registration of all coaches.
 o Policy and Regulation documents.
 o Coaching Associations.
 o Education and training of Coaches /educators.
 o Implementation at Pre-school level
 o Implementation at Primary Schools
 o Implementation at High Schools

›› Establish a standardised society functionality model that will include the
following:

 o Audited financials
 o Recruitment function
 o Performance review function
 o Training and education function
 o Coaching function
 o Appointments function
›› Education and training of Referees.
›› Provincial rollout to specified timelines
 o Education and training of referee coaches, educators and referees

›› Interventions with Unions to ensure they appoint black coaches

KEY PERFORMANCE INDICATOR OUTPUT

Continued over page.

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 41

13. Change	the	face	of	black	coaches	through	fast-tracking	processes

14. Provide	opportunities	from	Club	level	up	for	Administrators	to	
obtain	a	NQF	Level	5	qualification	through	the	accredited	ClubWise	
Programme

16. Steadily	increase	the	number	of	National	accredited	female	referees	

15. Ensure	the	health,	safety	and	well-being	of	all	players	that	partici-
pate	in	the	game	of	rugby.

›› Rugby Department and EPD management identifies talented black
coaches at Union and school level in order to prepare, promote and fast-
track them to perform at Provincial and National level. Interventions will
include:

 o Access to all SA Rugby’s coaching IP and software
 o Training on Stratus, Footprint, WR level 3 Coaching Certificate
 o Elite Coaches project
 o Include and involve coaches in EPD National camps and initiatives
 o Serve as assistant coaches at SA U20 and SA Academy level
 o Exposure to Springbok training and coaching protocols, and
 management
 o In-house SA Rugby mentor and confidante
 o Negotiate and provide opportunities where possible
›› Unions will be obligated to assist in promoting the coach at union perfor-

mance levels

›› Open online application to Unions on an annual basis for Club Administra-
tors to be trained

›› Implement a regional recruitment function focusing on female referees
›› Establish support structures to ensure that female referees are educated

and coached

›› Initiate and manage various programmes relating to health, safety and
well-being of all players that participate in the game of rugby

›› SA Rugby is still needs to address Safeguarding in Sport (Children and
vulnerable adults)

›› This requirement as stipulated in the National Sport and Recreation Act,
1998 (clause 6.1), SASCOC Constitution 2015 (clause 2.4.6) and the
Children’s Act of 20015

›› The following is required of the National Federation:
 o Safeguarding Policy
 o Safeguarding Policy Implementation Plan
 o Safe Recruitment Policy and Procedures
 o Safe Rugby Policy and Procedures (this area is mostly addressed in
 SA Rugby Safety Regulations and BokSmart Programme)
 o Reporting Safeguarding Concerns and Procedures
›› The following areas will need to be developed and planned for in the

organization to effectively manage the Safe
 o Safeguard Education Program for coaches and SA Rugby Employees
 (this program could also be utilised by the unions)
 o Safeguard Education Resources for children and vulnerable adults
 o Guide and tools to report harassment, abuse and/or poor practice
 o Compliant and effective Disciplinary process and system to manage
 reported cases of harassment, abuse and/or poor practice
 o Dedicated Safeguarding Officer within the organization to manage
 this portfolio

KEY PERFORMANCE INDICATOR OUTPUT

Continued over page.

INDEX

42 SOUTH AFRICAN RUGBY UNION

1. Increase	black	participation	in	Super	Rugby	to	60%	by	2030

17. Increase	the	number	of	accredited	referee	coaches	to	a	minimum	
of	six	per	society

2. Increase	black	participation	in	Pro	14/International	tournaments	to	
60% by 2030

18. Establish	a	referee	academy	focusing	on	refereeing	and	skills	
development	for	designated	groups	to	prepare	them	for	
international	rugby

3. Increase	black	participation	in	Currie	Cup	Premier	Division	to	60%	
by 2030

4. Increase	black	participation	in	Currie	Cup	First	Division	to	60%	by	
2030

5. Increase	black	participation	in	SuperSport	Rugby	challenge	to	60%	
by 2030

6.	 Increase	black	participation	in	SA	Rugby	U21	Championship	to	
60% by 2030

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› Launch an accredited coaching module to establish coaching structures in
societies

›› Develop an accredited CPD points system to maintain the integrity of the
coaching structure

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› Accredited courses through training institutions
›› World Rugby courses
›› Research and development to be conducted to enhance the quality of

refereeing

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

KEY PERFORMANCE INDICATOR

KEY PERFORMANCE INDICATOR

OUTPUT

OUTPUT

Continued over page.

DIMENSION 3: DEMOGRAPHIC REPRESENTATION
Strategic Objective:
To ensure the demographic profile at provincial and national level on and off
the field of play is non-racial and equitable.

	 	 	 ›› To ensure the male playing demographic profile at provincial level is
 non-racial and equitable.

10.4.3

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 43

7. Increase	black	participation	in	SA	Rugby	U20	Championships	60%	
by 2030

8. Increase	black	participation	in	SA	Rugby	U19		Competition	to	60%	
by 2030

9. Ensure	black	participation	in	all	future	SA	Rugby	competitions	to	
60% by 2030

10. Regulate	and	endorse	the	specific	school	tournaments	that	fall	
under	the	control	of	SARU	and	SASRA.

11. Regulate	black	participation	at	all	Youth	Week	Tournaments	to	align	
with	SARU	transformation	targets

12. Regulate	black	participation	with	all	Associate	members	of	SA	
Rugby	to	align	with	SARU	transformation	targets

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› The Provincial Transformation Performance Agreement to be revised
annually, to include any future additions of Competitions to the SA Rugby
calendar in order to steadily increase black representation

›› Agreed with SASRA the targets extend to the Rugby Youth tournaments
that fall under the control of SARU and SASRA namely:

 o U18 Craven Week & Academy Week
 o U13 Craven Week & U16 Grant Khomo
 o LSEN Week
 o U16 & U18 Girls Week
 o U15 Iqhawe Week (SARLA)
 o U17 IPL 7s

›› Ensure adherence to the targets agreed with the South African Schools
Rugby Association for all Provincial Youth weeks, starting with the follow-
ing targets;

 o U18 Craven Week: The target is 12 players of colour in a team of
 23 players.
 o U18 Academy Week: The target is 12 players of colour in a team of
 23 players.
 o U16 Grant Khomo Week: The target is 12 players of colour in a team
 of 23 players.
 o U13 Craven Week: The target is 12 players of colour in a team of
 23 players

›› Govern black participation relating to the following Associate members of
SA Rugby with a memorandum of agreement:

 o SA Schools Rugby Association (SASRA)
 o University Sports South Africa (USSA)
 o SA National Defense Force (SANDF)
 o SA Rugby League Sports Association (SARLSA)
 o Tag Rugby® Association (Tag)
 o South African Touch Association (SATA)
 o SA Deaf Rugby Association (SADRA)
 o SA Wheelchair Rugby (SAWCR)

KEY PERFORMANCE INDICATOR OUTPUT

Continued over page.

13. Increase	black	participation	in	(Northern)	Provincial	EPD	U17	
Programme	to	60%	by	2030

›› To steadily increase the current 50% marker to an average of 60% black
representation in the (Northern) Provincial EPD U17 Programme

INDEX

44 SOUTH AFRICAN RUGBY UNION

14. Increase	black	participation	in	(Northern)	Provincial	EPD	U15	
Programme	to	60%	by	2030

15. Increase	black	participation	in	(Coastal)	Provincial		EPD	U17	Pro-
gramme	to	70%	by	2030

16.	Increase	black	participation	in	(Coastal)	Provincial		EPD	U15	
Programme	to	75%	by	2030

17.	Increase	black	participation	in	the	Gold	Cup	and	future	amateur	
competitions	to	60%	by	2030

18. Increase	black	referees	at	society	level	to	60%	by	2030

19. Regulate	demographics	with	an	Incentive	Policy

20. Retain	black	players	through	the	players	of	national	interest		
system	(PONI)	for	SA	Rugby

›› To steadily increase the current 50% marker to an average of 60% black
representation in the (Northern) Provincial EPD U15 Programme

›› To maintain an average of 70% black representation in the (Coastal)
Provincial EPD U15 Programme

›› To maintain an average of 70% black representation in the (Coastal)
Provincial EPD U17 Programme

›› To steadily increase targets, as agreed on in the Provincial Transformation
Performance Agreement for black representation in all male teams to
reflect the targets agreed to for 2030

›› Increase black representation to 60% at society level throughout South
Africa

›› Ensure an incentive policy is devised and approved to either incentivise
or disincentivise provinces for their performance measured against
provincial and/or national transformation targets

›› Invest in a high % black players through the players of national interest
system (PONI) to ensure they stay in South Africa.

KEY PERFORMANCE INDICATOR OUTPUT

2019	Junior	
Springboks

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 45

1. Increase	black	participation	in	the	Springbok	team	to	60%	
by 2030

2. Increase	black	participation	in	the	South	Africa	A	team	to	60%	
by 2030

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

4. Increase	generic	black	and	black	African	participation	in	the	
Springbok	Sevens	team	to	60%	by	2030

5. Increase	black	participation	in	all	National	Senior	Sevens	teams	to	
60% by 2030

6. Increase	black	participation	in	the	SA	U20	National	team	to	60%	
by 2030

7. Increase	black	participation	in	the	SA	Schools	National	team	to	60%	
by 2030

8. Maintain	black	participation	in	the	SA	Rugby	Academy	to	60%	
by 2030

9. Increase	black	participation	in	the	National	Junior	Sevens	team	to	
60% by 2030

10. Increase	black	participation	in	SA	Rugby	EPD	U17	programme	to	
60% by 2030

11. Increase	black	participation	in	SA	Rugby	EPD	U16	programme	to	
60% by 2030

12. Increase	black	representation	on	the	referee	panels	to	60%

13. Regulate	demographics	with	an	Incentive	Policy

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

›› To consistently maintain 60% for black representation in the SA Rugby
Academy structures

›› To steadily increase agreed targets for black representation in all male
National teams to reflect the targets agreed to for 2030

›› To maintain an average of 60% black participation in the SA Rugby EPD
U17 Programme

›› To maintain an average of 60% black participation in the SA Rugby EPD
U16 Programme

›› To maintain 60% black representation on the referee panels as agreed in
the 2030 targets

›› Ensure an incentive policy is devised and approved to either incentivise
or disincentivise provinces for their performance measured against
provincial and/or national transformation targets

KEY PERFORMANCE INDICATOR OUTPUT

›› To ensure the male playing demographic profile at national level is non-racial and equitable.

3. Increase	black	participation	in	all	senior	National	15’s	teams	to	
60% by 2030

›› To steadily increase targets, as agreed on in the National Transformation
Performance Agreement for black representation in all male National
teams to reflect the targets agreed to for 2030

INDEX

46 SOUTH AFRICAN RUGBY UNION

1. To	maintain	an	average	of	60%	black	participation	in	the	Senior	
Women’s	Inter	Provincial	Leagues

2. To	maintain	an	average	of	60%	black	participation	in	Senior	
Women’s IPL Sevens

3. To	align	with	the	National	average	of	60%	black	participation	in	
Junior	Girls	15’s	teams

4. To	align	with	the	National	average	of	60%	black	participation	in	
Junior	Girls	Sevens	teams

5. To	maintain	an	average	of	60%	black	participation	at	all	girls	
Youth	Week	tournaments

6. To	align	all	future	National	Girls	and	Women`s	teams	with	the	
average	of	60%	black	participation

7. Regulate	demographics	with	an	Incentive	Policy

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the Provincial Transformation Perfor-
mance Agreement for black representation in all female Provincial teams
to reflect the targets agreed to for 2030

›› Ensure an incentive policy is devised and approved to either incentivise
or disincentivise provinces for their performance measured against
provincial and/or national transformation targets

KEY PERFORMANCE INDICATOR OUTPUT

›› To ensure the female playing demographic profile at provincial level is non-racial and equitable.

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 47

1. To	maintain	an	average	of	60%	black	participation	in	the	Senior	
Women’s	National	15’s	team

1. Sustain	and	improve	black	representation	of	board	members	
Nationally to 60% by 2030

2. To	maintain	an	average	of	60%	black	participation	in	the	Senior	
Women’s Sevens team

2. Sustain	black	representation	of	administrators	Nationally	to	60%	
by 2030

3. To	align	with	the	National	average	of	60%	generic	black	
participation	in	the	Junior	Girls	National	team

3. Sustain	and	improve	black	representation	in	support	teams	of	the	
respective	National	teams	to	60%	by	2030

4. To	align	all	future	National	Girls	and	Women`s	teams	with	the	aver-
age	of	60%	generic	black	participation

4. Increase	black	coaches	and	referees	involved	at	National	and	
Provincial	level	to	60%	by	2030

5. Regulate	demographics	with	an	Incentive	Policy

5. Ensure	all	committees	and	sub-committees	reflect	60%	black	
representation	by	2030

6. Regulate	demographics	with	an	Incentive	Policy

›› To maintain targets, as agreed in the National Transformation Perfor-
mance Agreement for black representation in all female National teams to
reflect the targets agreed to for 2030

›› Ensure black representation of board members on National level and
constitutionalise it to be in line with the targets agreed to for 2030

›› To maintain targets, as agreed in the National Transformation Perfor-
mance Agreement for black representation in all female National teams to
reflect the targets agreed to for 2030

›› Align workforce on National level with the Employment Equity plan
›› Align with the set targets agreed to until 2030

›› To maintain targets, as agreed in the National Transformation Perfor-
mance Agreement for black representation in all female National teams to
reflect the targets agreed to for 2030

›› Ensure the pool of National appointments on the respective management
teams reflect the targets agreed to for 2030

›› To maintain targets, as agreed in the National Transformation Perfor-
mance Agreement for black representation in all female National teams to
reflect the targets agreed to for 2030

›› Increase the number of top generic black coaches and referees involved in
the game at National and Provincial level

›› Align with LTCD and LTRD to 2030

›› Ensure an incentive policy is devised and approved to either incentivise
or disincentivise provinces for their performance measured against
provincial and/or national transformation targets

›› Ensure black representation of all committees and sub-committees on
National level and constitutionalise to be in line with the targets agreed to
for 2030

›› Ensure an incentive policy is devised and approved to either incentivise
or disincentivise provinces for their performance measured against
provincial and/or national transformation targets

KEY PERFORMANCE INDICATOR

KEY PERFORMANCE INDICATOR

OUTPUT

OUTPUT

›› To ensure the female playing demographic profile at national level is non-racial and equitable.

›› To ensure that the off-field demographic profile at national and provincial level is non-racial and equitable.

INDEX

48 SOUTH AFRICAN RUGBY UNION

1. Assist	Provinces	with	funding	relating	to	Performance

2. A	comprehensive	calendar	of	domestic	competitions

3. Platform	for	non-traditional	rugby	schools	to	play	at	a	higher	level

4. The	focus	of	youth	events	is	talent	identification

5. The	focus	of	senior	competitions	is	player	preparation	for	interna-
tional	competitions

6. A	comprehensive	calendar	of	international	competitions

7. The	focus	is	winning	medals	and	being	in	the	top	three	in	the	World	
Rugby	rankings

8. High	percentage	success	rate	of	black	SA	U20	players	to	Super-
Sport	Rugby	Challenge

9. High	percentage	success	rate	of	black	SA	U20	players	to	Currie	
Cup

10. A	good	percentage	success	rate	of	black	SA	U20	players	to	Super	
Rugby

›› Activate funding for Provinces relating to Performance on an annual basis
via the online e-filing portal

›› Funding is specifically earmarked for the Iqhawe week

›› Domestic competition calendar of events
›› Annual alterations to accommodate changing competition structures

›› Create an opportunity for players from non-traditional schools to play at a
Provincial Youth week

›› Emphasis on scouting system
›› Identify, recruit and move players to other schools if necessary

›› International competition calendar of events

›› SA Rugby influence at World Rugby to ensure best possible system

›› Succession planning and continuity with the Springbok Coach and Director
of Rugby

›› A contracting system that is the best for SA Rugby
 o A Contracting model system designed to retain players for SA Rugby
 o To ensure depth is retained in SA Rugby
 o Enforcing World Rugby Regulation 9
 o Managing and Regulating rugby agents

›› Improve Talent identification system
›› Collaboration with the Provinces

›› Improve Talent identification system
›› Collaboration with the Provinces

›› Improve Talent identification system
›› Collaboration with the Provinces

KEY PERFORMANCE INDICATOR OUTPUT

DIMENSION 4: PERFORMANCE
Strategic Objective:
Improved performances and increased participation of professional Black
players at Provincial and International level, on and off the field through an
effective High Performance system.

10.4.4

Continued over page.

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 49

11.	A	good	percentage	success	rate	of	black	SA	U20	players	to	
National teams

12. High	percentage	success	rate	of	generic	black	players	from	SA	
U20	squad	contracted	to	unions	as	professional	players

13. Black	employees	in	senior	and	middle	management	positions	to	
align	with	Employment	Equity	Plan

14. Preferential	procurement	–	50%	purchases	from	targeted	suppli-
ers	and	service	providers

15. Steady	increase	women	in	middle	and	senior	management	positions

16. 2%	persons	with	a	disability	employed

›› Improve Talent identification system
›› Collaboration with the Provinces

›› Improve Talent identification system
›› Collaboration with the Provinces

›› Complement the Employment Equity plan
›› Improved National and Provincial Employment Equity scorecard
›› Increased number of black persons employed in Senior positions at

National and Provincial level
›› Align with the B-BBEE codes of good practice

›› Revise SA Rugby Procurement Plan
›› Improved National and Provincial preferential scorecard
›› Align with the B-BBEE codes of good practice

›› More women employed and empowered to be part of decisions relating to
the strategic direction of SA Rugby

›› Recruit disabled persons
›› Align with the B-BBEE codes of good practice

KEY PERFORMANCE INDICATOR OUTPUT

INDEX

50 SOUTH AFRICAN RUGBY UNION

1. Springboks	and	Blitzboks	to	rural	areas

2. Assist	with	funding	for	Provinces	relating	to	community	develop-
ment	and	social	responsibility	initiatives	

3. Functional	sports	councils	aligned	with	52	rugby	communities

4. Mass	participation	programmes	in	communities	
(Vuka,	GIR	and	other)

5. Implementation	of	outreach	programmes,	i.e.	HIV	and	Aids,	cancer,	
sport	against	crime,	violence	and	crime	against	women	and	chil-
dren,	Health	awareness	events,	Disability	Rights	Awareness	etc.

›› Make the National teams part of the community with at least one training
session during every competition in a rural area

›› Funding for Provinces relating to community development and social
responsibility initiatives on an annual basis via the online efiling portal

›› Meetings with various councils to unlock support and funding.

›› Unlock money and introduce more Mass Participation Programmes (MPP)
›› Long-term investment in the Vuka and GIR programmes with the focus in

rural areas.
›› Expansion of the Long-term investment Mass Participation Programmes

(MPP) programmes
›› Functional joint ventures with NPO`s and NGOs and possible funding
›› Community programmes aligned with activities of NPO`s and NGOs

›› Identify one or more outreach programmes annually
›› Use NPO`s, NGO`s or specialists to deliver the message at SA Rugby

Tournaments and events.

KEY PERFORMANCE INDICATOR OUTPUT

DIMENSION 5: COMMUNITY DEVELOPMENT AND SOCIAL RESPONSIBILITY
Strategic Objective:
To create effective interventions in order to increase participation through
community development and social responsibility initiatives.

10.4.5

Continued over page.

6. Job	creation	programmes ›› Job creation for unemployed youth in communities
›› Align with the B-BBEE codes of good practice
›› Active initiatives to ensure employability for the Youth of South Africa

through education

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 51

DIMENSION 6: CORPORATE GOVERNANCE
Strategic Objective:
To establish effective rugby administration structures in order to comply with
good corporate governance.

10.4.6

Continued over page.

7. Skills	Development	programmes

8. Accredited	training	programmes	for	volunteers	and	coaches

9. Implement	Provincial	and	National	corporate	social	investment	
programmes

›› Align with the B-BBEE codes of good practice
›› Invest in black disabled learners on a yearly basis to promote accessibil-

ity, diversity, transformation, productivity and expansion, which includes
integrated learning as the basis to empower and create employability

›› Ensure that anyone who wishes to be involved with Coaching is BokSmart
certified

›› Accessible for volunteers and coaches on all levels

›› Invest in corporate social investment on a yearly basis
›› Align with the B-BBEE codes of good practice
›› Funding for Chris Burger Petro Jackson Players Fund yearly to support the

internationally recognised organisation that supports the recovery of all
seriously injured rugby players across South Africa and aspires towards
promoting safer rugby.

›› Funding of similar organisations to invest in social responsibility

KEY PERFORMANCE INDICATOR OUTPUT

1. The	principles	and	the	best	practice	recommendations	set	out	in	
the	Code	of	Governance	Principles	for	South	Africa	according	to	the	
King guidelines

2. Compliance	with	Anti-doping	regulations

›› Demonstrate ethical leadership through strategy, policy, oversight and
accountability

›› Drive effective and inclusive structures, processes and practices to
achieve the following four outcomes:

 o an ethical culture
 o good performance
 o effective control
 o legitimacy
›› Ensure required documents are in place, implemented and available
›› Transparency and disclosure are key aspects to effective corporate

governance
›› Active and effective Audit and Risk Committee
›› Revise the constitution annually to accommodate changing times.

›› Frequent awareness, education and communication
›› Update players’ whereabouts yearly
›› Provide WADA with a programme and team whereabouts
›› Assist World Rugby where necessary to apply its Regulation 21

KEY PERFORMANCE INDICATOR OUTPUT

3. Alignment	of	SA	Rugby’s	strategic	transformation	objectives	with	
the	National	Sports	and	Recreation	Plan

›› Ensure the way forward to 2030 is aligned and review yearly

INDEX

52 SOUTH AFRICAN RUGBY UNION

9. Structured	and	well-governed	franchise	and	non-franchise	meetings

10. Achieve	B-BBEE	Compliance	on	National	and	Provincial	level

11. Review	SA	Rugby`s	Strategic	Transformation	Development	Plan

12. Completion	of	Provincial	and	National	data	sheets	relating	to	the	
Strategic	Transformation	Development	Plan

13. Evaluate	the	Provincial	structures

14. Employment	Equity	Plan

15. Work	Skills	Plan

16. Regulate	corporate	governance	with	an	Incentive	Policy

›› Functional - Record of agendas and minutes available at all times
›› Updated Terms of Reference

›› Manage B-BBEE strategies and implementation plan to ensure compliance
to the codes of good practice and the strategic objectives of SA Rugby

›› Ensure optimal and sustainable performance of a Level 4 compliance
›› Apply the Incentive Policy in the event Provinces and Commercial Unions

fail to deliver

›› Review and update SA Rugby`s Strategic Transformation Development
Plan annually

›› Analysing, monitoring and evaluating SA Rugby and the Provinces’ strate-
gic transformation status Nationally and Provincially

›› Formally evaluate the Provincial structures on the basis of appropriate
performance on a yearly basis

›› Compliance of Employment Equity Plan and ensure it is submitted to the
Department of Labour on yearly bases.

›› Compliance of Work Skills Plan and ensure it is submitted to the Depart-
ment of Labour on yearly bases.

›› Ensure a policy is proposed and approved to reward compliance and sanc-
tion non-compliance

KEY PERFORMANCE INDICATOR OUTPUT

4. SA	Rugby`s	Strategic	Plan	objectives	implemented

5. Achievement	of	SA	Rugby`s	Strategic	Plan

6. Performance	management	systems	implemented	for	executives,	
boards	and	CEO’s

7. Evaluation	of	the	executive	body,	Chairperson	of	the	board,	board	
members,	CEO	and	senior	management

8. Structured	and	well-governed	Exco	meetings,	Fincom,	Audit	and	
Risk	Committee,	Transformation,	B-BBEE	Steering	Committee	
meetings

›› Monitor and evaluate at all relevant committees

›› Review, monitor and evaluate at all relevant committees

›› Performance management system implemented

›› Formally evaluate the Board Members on the basis of appropriate perfor-
mance on a yearly basis

›› Formally evaluate the Chairperson of the Board on appropriate perfor-
mance on a yearly basis

›› Formally evaluate the CEO on the basis of appropriate performance on a
yearly basis

›› Formally evaluate the each member of senior management on the basis of
appropriate performance on a yearly basis

›› Functional - Record of agendas and minutes available at all times
›› Functional sub-committees - Record of agendas and minutes available at

all times
›› Updated Terms of Reference

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 53

11
BLACK ECONOMIC
EMPOWERMENT

OUTH African Rugby is one of
the cornerstones of the South
African society and as such vari-
ous corporates put their muscle

behind rugby through partnerships and spon-
sorships that amounts to millions of Rands.

SA Rugby has measured BEE compli-
ance for many years. The environment has
become increasingly complex and achieving
the objectives of transformation is no longer
about the BEE certificate but also about
participation in the national agenda.

B-BBEE is a crucial part of transfor-
mation and has become part of the EPG
assessment. Being B-BBEE compliant is
not only a regulatory requirement but also a
requirement of sponsors and industry bod-
ies who wish to do business with SA Rugby.

The Transformation agenda, including
B-BBEE has been identified as a strategic
objective and risk area for SA Rugby and is
an EXCO reporting issue to ensure that the
risk is managed and eliminated.

For SA Rugby to achieve the level of
compliance expected by the sponsors and
the national government, it is imperative

that a suitable strategy is implemented that
will align all activities and budgets over the
coming years to meet the outcome of that
strategy. The strategy approved and imple-
mented in 2018 shows what is needed to
achieve and regularly sustain and improve a
Level 4 B-BBEE compliance.

The Strategic Performance Management
Department is responsible for driving the
entire Transformation agenda. Three com-
mittees, with approved terms of references,
have been established to manage and drive
the transformation agenda for SA Rugby.
The committees are responsible for taking
holistic approach to ensuring compliance
with the objectives of the Broad-Based
Black Economic Empowerment (B-BBEE)
Amendment Act of 2014, the Employment
Equity Act, No 55 of 1998 and Skills Devel-
opment Act, No 97 of 1998.

The Transformation Committee and the
B-BBEE Steering Committee are driven by
the Strategic Performance Management
Department and the Employment Equity
and Skills Development Committee by the
Human Resource Department.

S

11.1 TRANSFORMATION COMMITTEE
The purpose of the Committee is twofold:
1. To monitor and oversee the transformation of the game in SA Rugby with regard to

the access, growth, skills development, demographic representation, social respon-
sibilities, community involvement and participation at all levels over which SA Rugby
has jurisdiction.

2. Recommend interventions, where necessary, to accelerate transformation in South
African Rugby based on the principle of broad-based empowerment.

INDEX

54 SOUTH AFRICAN RUGBY UNION

11.2

11.3

SOUTH AFRICAN RUGBY UNION EMPLOYMENT
EQUITY AND SKILLS DEVELOPMENT COMMITTEE

SA RUGBY B-BBEE STEERING COMMITTEE

The committee is responsible for overseeing, monitoring and implementing employment equity
and staff development targets by taking into account the legal requirements as prescribed in
the Employment Equity Act, No 55 of 1998 and Skills Development Act, No 97 of 1998.

The B-BBEE Steering Committee oversees the implementation and monitoring of the BEE
codes within SA Rugby.

SA Rugby recognises that the Broad-Based Black Economic Empowerment (B-BBEE)
Amendment Act of 2014 seeks to promote the achievement of the right to equality, increase
broad-based and effective participation of black people in the economy and promote equal
opportunity and equal access to these individuals. SA Rugby supports these imperatives
and the accompanying B-BBEE Generic Code of Good Practice including the necessary
scorecard and the empowerment elements contained therein.

As SA Rugby is an Association of Persons, and therefore subscribes to the Specialised
Enterprises scorecard of the Codes of Good Practice, gazetted in October 2013.

The applicable scorecard for SA Rugby measures:

MANAGEMENT CONTROL
Encourages the integration and representation of black people in all organi-
sational levels within the organisation. For clarity, all referencing to black

people is based on the generic term used to refer to African (A), Indian (I), and Col-
oured (C) South African citizens.

SKILLS DEVELOPMENT
Encourages the improvement of skills and capabilities of black people
within your workforce and industry.

ENTERPRISE AND SUPPLIER DEVELOPMENT
Encourages the establishment and development of black SMMEs as well
as the procurement of goods and services from these businesses

SOCIO-ECONOMIC DEVELOPMENT
Encourages contributions that enable black people access to the economy
and improves their lives

11.3.1

11.3.2

11.3.3

11.3.4

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 55

12
PREFERENTIAL
PROCUREMENT
PERFORMANCE

HE purpose of recording
provinces’ external purchases
from BEE entities is to obtain
a measure of sport’s contribu-

tion to economic empowerment to further
strengthen the case for rugby.

Since inception of the transformation
audit process the quality of provinces’
responses to the requests for data required
to quantify purchases from BEE entities has
been well below standard. Some unions do
not submit it at all and therefore the EPG will
continue to track this type of objective and
procurement spend. The sport sector also
has a responsibility to contribute significantly
to social cohesion and nation-building as

well as supporting government objectives
of redress and equity in the South African
Society. Preferential procurement policies
on the part of the Provinces are therefore an
imperative.

SA Rugby will be required to respond
to the greater focus the EPG will place on
the accuracy and analysis of financial data
submitted in 2018/19. Provincial union presi-
dents and CEOs must annually verify and
sign off on the accuracy and completeness
of the data packages submitted.

In addition, for data sheets to be ac-
cepted, provincial union auditors are also
required to verify the financial data sheets
completed.

T

INDEX

56 SOUTH AFRICAN RUGBY UNION

13
EXPECTED OUTCOMES
AND “IDEAL FUTURE”
FOR SA RUGBY
13.1. The most important outcome wanted, is that the

starting line must be the same for everybody.
13.2. In a rugby context, equality of opportunity relates

to equitable access to structured and organised
rugby participation at school and club level, cul-
minating in prospects for provincial and national
representation in parallel with skill and capability
development and improvement.

 13.2.1. Defining equity: The term equity refers
to the system of justice and fairness,
where there is an even-handed treat-
ment of all the people. Equity demands
fairness in every situation, i.e. whether it
is the distribution of benefits or burdens.
In this way, equity ensures that all the
individuals are provided the resources
they need to have access to the same
opportunities, as the general population.

13.2.2. Defining equality: Equality is when eve-
ryone is treated in the same way, without
giving any effect to their needs and
requirements. In finer terms, it is a state
of getting the same quantity or value or
status. It is a situation where each and
every individual is granted same rights
and responsibilities, irrespective of their
individual differences.

13.2.3. Equity cannot be achieved through treat-
ing all the people equally, rather it can
be achieved through treating all the peo-
ple in an equitable manner, i.e. as per
their circumstances. Like equity, equality
aims to promote fairness and justice, but
it can only work if everyone starts from

the same place and needs the same
things. Equity means giving everyone
“access to the same opportunities. We
must ensure equity before we can enjoy
equality.” “Equity is the means; equality
is the outcome”.

13.2. SA Rugby, Provinces and Associations working
together, in line with agreed roles, accountability,
responsibilities, and committed to successfully;

13.2.1. Implementing the Strategic Transforma-
tion Development Plan 2030.

13.2.2. Eliminating identified risk areas.
13.2.3. Ensuring that agreed targets are met and

that all stakeholders achieve the agreed
targets at the end of 2030.

13.3. A long term player development strategy (LTPD)
approved and implemented as the blueprint for SA
Rugby.

13.4. A strategy for Women’s Rugby to be approved and
funded to ensure an improved pipeline and partici-
pation opportunities.

13.5. Overall transformation relating to the delivery of
rugby achieved with equal access to and in-
creased participation of women, youth and people
with disabilities.

13.6. The unique challenges of rugby and the minimal
inclusion of women has been addressed ensur-
ing that Management Control targets are set that
provide specific opportunities for women, on and
off the field of play, in rugby.

13.7. The pipeline of the Sevens System to align with
the National Barometre needs to include a SA
Under-23 team.

13.8. An improved pipeline and participation opportuni-

INDEX

STRATEGIC TRANSFORMATION DEVELOPMENT PLAN 2030 57

ties for SA Under 16 / 17 male squads.
13.9. An improved pipeline and participation opportuni-

ties for SA Under 16 / 18 girls squads.
13.10. The demographics of coaches and referees reflects

the commitment of SA Rugby and the constitution.
13.11. An increased number of suitably skilled and

qualified sport practitioners to meet the human
resource and capacity needs.

13.12. Effective and constructive engagement with SRSA
and DBE in close and integrated partnership,
strategising to increase the number of primary and
senior schools playing rugby.

13.13. All schools reflecting non-racial team demographics.
13.14. All clubs reflecting non-racial team demographics.
13.15. Achieving and maintaining top 3 positions in World

Rugby for male and female teams.

13.16. Good corporate governance in SA Rugby, includ-
ing among other things:

13.16.1. Improved organisation, development,
coordination, management and delivery
of rugby on and off the field of play.

13.16.2. Properly constituted Member Unions
and Associations and structures that are
functioning at optimal levels of efficiency
and effectiveness.

13.17. Preferential procurement policies are in
place at all provinces and transactions
are appropriately recorded, monitored
and reported on.

13.18. B-BBEE rating is optimised at a mini-
mum Level 4 at national and provincial
level.

SA Iqhawe Impi team: The	appearance	of	the	Iqhawe	Impi	team	is	an	historic	first	as	they	play	
in	their	first	Grant	Khomo	Week	in	2019.	The	team	is	made	of	players	selected	from	the	Carfind.
co.za	Iqhawe	Week	for	non-traditional	rugby	schools.		The	Carfind.co.za	Iqhawe	Week	for	Under-15	
boys	has	established	itself	as	one	of	the	top	development	competitions	over	the	past	six	years,	and	
their	inclusion	in	the	tournament	will	serve	as	a	huge	boost	for	the	players	and	for	transformation	in	
South	African	rugby.

INDEX

58 SOUTH AFRICAN RUGBY UNION

14

15

INCENTIVE POLICY

ANNEXURES TO
THE STRATEGIC
TRANSFORMATION
DEVELOPMENT
PLAN 2030
15.1. Annexure A Provincial Transformation
 Performance Agreement
15.2. Annexure B Provincial Transformation
 Barometre
15.3. Annexure C Provincial Strategic
 transformation plan (PSTP)

15.4. Annexure D EPG Provincial Data Sheets
15.5. Annexure E As Is Report
15.6. Annexure F Incentive Policy
15.7. Annexure G National Transformation
 Performance Agreement

HE performance of the Provinces in relation
to the STP 2015 - 2019 targets was unim-
pressive; and most probably for the reason
that it was not regulated with a memoran-

dum of agreement.
The performance of SA Rugby showed significant

progress. One of the principle reason for which was the
memorandum of agreement that was concluded between
SARSA, SASCOC and SA Rugby on 14 April 2015 with a
penalty clause stipulating severe consequences for non-
compliance.

Concluding a memorandum of agreement between the
provinces and SA Rugby has become crucial.

Provinces can expect intervention from SRSA and
SASCOC where they are clearly failing. The EPG will also
evaluate and write an overview of each provincial union
going forward.

In the event provinces fail to satisfactorily deliver on
its self-determined targets and agreed undertakings in
terms of the mutually agreed acceptable and reasonable
Provincial Transformation Performance Agreement; SA
Rugby may, subject to the exhaustion of the processes
indicated, in the policy, implement the disincentives for
failure to achieve provincial targets.

In the event provinces equal or exceed national targets;
SA Rugby may, implement the incentives part of the policy.

T

INDEX

INDEX

springboks.rugby

