

MPUMALANGA PROVINCIAL GOVERNMENT

PROVINCIAL HUMAN RESOURCE DEVELOPMENT STRATEGY

Volume 2 (Part 4 - 5)

Foreword by the Premier

Mr David Mabuza Premier, Mpumalanga Province

It gives me pleasure to announce that the Province has finally developed the Mpumalanga Provincial Human Resource Strategy, a product of a consultative process with stakeholders.

At the occasion of the Provincial Human Resource Summit last year, I stated that our country's Human Resource Development Strategy- HRD-SA, notes that; "HRD refers to formal and explicit activities that will enhance the ability of all individuals to reach their full potential. By enhancing the skills, knowledge and abilities of individuals, HRD serves to improve the productivity of people in their areas of work – whether these are in formal or informal settings. Increased productivity and improvements to the skills base in a country supports economic development, as well as social development."

Our desire therefore was to finalize and adopt a provincial HRD Strategy that is responsive to our needs and contributes to the development of our people at large.

I am proud that this Provincial HRD Strategy will help us to address the matching of the supply and demand of skills.

The HRD Strategy intends to respond to the need to improve levels of skills for workers so that they can remain competitive, wherever they are located in the province.

It will also assist in assessing the whole institutional landscape of HRD in the province, so as to address limited co-ordination and engagement with the SETA's and the role of the Mpumalanga Regional Training Trust (MRTT).

Of significance is that this HRD Strategy responds to the fragmented and lack of integrated planning. The Strategy will influence the alignment of curricula at schools, FET Colleges and tertiary institutions so that they respond to the skills needs of Mpumalanga Province.

The Strategy will help us to provide action plans to address and retain these scarce skills within the province, which in turn will support the Provincial Growth and Development Strategy (PGDS) and the Mpumalanga Economic Growth and Development Path (MEGDP).

The Strategy must enhance collaboration with stakeholders including the Department of Basic Education and the Department of Higher Education and Training.

I wish to thank the members of the Steering Committee who have been assigned with the responsibility to ensure the realization of the objectives of this Strategy.

At the same time, I also extend my profound appreciation to every person who worked around the clock towards the finalization of this Strategy.

Now that we have the 'road map' for skills development let us hasten to focus on its rapid implementation across the length and breadth of Mpumalanga Province.

MR. DD MABUZA PREMIER MPUMALANGA PROVINCE

Message by the MEC

Mrs Reginah Mhaule MEC for Education

I am pleased to announce that the Provincial Human Resource Development Strategy has been finalized and approved by the Executive Council.

I take this time to thank all the sectors, industries including various departments and municipalities that supported the provincial government throughout the process of putting the HRDS together.

The Provincial Human Resource Development Strategy puts education at the centre of skills development in the country in general and in the province in particular. It is clear that there can be no economic, social and other forms of growth, development and progress without a functional education system. For this reason the participation of all sectors both in the development and the implementation of the HRDS cannot be over emphasized.

The Department of Education is aware of the important mandate that it has been given to provide quality education to the children of the province who would be playing an important role in creating growth, development and progress for future generations in the province and in the country. For this reason, it has initiated intervention programmes that would assist in improving the teaching of gateway subjects such as Mathematic, Physical Science, Technology and Engineering studies with the primary aim of improving performance in these subjects and ensuring that a solid foundation is laid for development of the scarce and critical skills.

The provincial government is aware of the enormity of the challenge regarding developing the skills required to make the provincial economy flourish and for this reason it has appointed a multi- sectoral Steering Committee to assist the implementation of the HRDS and to hold the MPG and other stakeholders accountable. The Committee is going to play a pivotal role in ensuring that other sectors and industry working in the province have a role to play in ensuring that the graduates from the FET Colleges and from MRTT are provided opportunities to be exposed to the world of work and once qualified are employed in the province so as to stem brain drain.

The output from this Strategy adds impetus towards the realization of the objectives of the Mpumalanga Economic Growth and Development Path as well as the Provincial Growth and Development Strategy.

It is very pleasing that the Executive Council has approved the appointment of members of the Steering Committee to drive the Human Resource Development Strategy forward, in line with the changing economic demands and the Mpumalanga Economic Growth and Development Plan.

I therefore take this time to congratulate the members of the Steering Committee and wish them the best as they execute their mandate. In addition I call on all sectors of the economy in the province to embrace this strategy and make it work for all of OUR CHILDREN !

MRS REGINAH MHAULE MEC FOR EDUCATION

PART 4 STAKEHOLDER INTERVIEW FEEDBACK

4.1 Background

A questionnaire was developed and structured interviews were conducted with the stakeholders in the various industry sectors to establish "first -hand" what the sector - based skills requirements for the province is. The findings of these interviews are summarised below:

Table 16 Feedback from the interviewed industry clusters in Mpumalanga

	DEVELOPMENTAL NEEDS BY INDUSTRY SECTOR	SCARCE SKILLS BY INDUSTRY SECTOR	SCARCE SKILLS VACANCIES	CRITICAL SKILLS	FUTURE SKILL REQUIREMENT
AGRICULTURE	Management skills Technical skills Literacy skills	Artisans Traders Accountants Farm managers Safety officers First aid officers Mentorships Heavy-duty drivers Diesel mechanics	Artisans Farm managers Safety officers First aid officers Mentorships Heavy-duty drivers Diesel mechanics Finance Engineering Commodity traders	Accounting Farm management Heavy-duty drivers Engineering	
BUSINESS	Technical skills Marketing skills Telephone skills Business development operations Fund raising Organising Business administration Reception	Technical experts Marketing experts Secretaries Operations managers	Engineers Secretaries Business managers CEOs Web developers	Marketing Finance Boiler making Electrician Hospitality specialists Administration Bookkeeping	
ELECTRICITY	She Training Artisan/Operator Training Engineering Business management Technician Training	Artisans	Artisans Operations management	Technologists	Renewable energy Photovoltac technicians Nuclear energy
FINANCE	Management skills Technical skills Consultant skills Performance management Labour relations HR IT	Operations managers Finance managers Audit managers HR professionals Quantity surveyors	Auditing HR IT Tax experts	Accountants Operations management Finance HR Engineering IT Tax experts Technical project management Leadership Customer service Coaching	Business Debt collecting
FORESTRY	HR	Fitters Riggers Instrument technicians Electrical experts	Fitters Riggers Instrument technicians Electricians	Artisans Engineering Electrician Fitters Skilled paper makers	

	DEVELOPMENTAL NEEDS BY INDUSTRY SECTOR	SCARCE SKILLS BY INDUSTRY SECTOR	SCARCE SKILLS VACANCIES	CRITICAL SKILLS	FUTURE SKILL REQUIREMENT
PROVINCIAL GOVERNMENT	Professional leadership Short- & long-term courses Service delivery training	Engineers Criminology experts Legal experts Councillors Interpreters Project managers	Engineering Foreign language interpreting	Electrical engineering	Engineering Accounting Community liaison officers
ICT	Business development Engineering Financial Project management	Marketing experts Finance managers Engineers Project managers Business developers	Marketing Finance Engineering Project management Business development	Finance Engineering Project management Business development	
LABOUR	Management skills	Policy and research specialists		Journalists Research and development practitioners	
LEGAL	Service delivery training Improve standards of deed examination	Rural development studies	IT	Rural development studies	Rural development studies
LOCAL GOVERNMENT	Management skills Technical skills Performance management Professional leadership Financial Local government legislation	Artisans Technical Finance managers Electrical engineering managers Town planners	Technical finance management	Technical finance management	Engineering Leadership skills Management Technical Financial
MANUFACTURI NG	Management skills Technical skills Leadership skills	Technical engineering managers		Technical Engineering Management	Engineering Management
MINING	Engineering Safety Merchandised mining Meteorology Artisans Operators	Artisans Accountants Diesel mechanics Technical Fitters Engineers Geologists Surveyors Mining engineers Mechanised operators Rock engineers Geo hydrologists Operators Boiler makers	Artisans Diesel mechanics Technical Engineering Fitters Chief surveyor Senior engineering foreman Geologists Mechanised operators Rock engineers Geo hydrologists Operators Boiler makers	Artisans Technical Engineering Chief Surveyor	Engineering Accountants Management Geology Rock engineering Mining engineers Project management Artisans Mine surveyor
NGO	HR Financial Project management Diversity Conflict management Dispute resolution	Marketing experts Project managers	Management Psychological skills GIS Economists Statisticians	Finance Technical Project management Leadership	Organising Fund raising Social workers Administration skills Statisticians Attorneys
RECRUITMENT	Training				
RETAIL	Numeracy & literacy			Marketing Operations management Finance HR IT	

	DEVELOPMENTAL NEEDS BY INDUSTRY SECTOR	SCARCE SKILLS BY INDUSTRY SECTOR	SCARCE SKILLS VACANCIES	CRITICAL SKILLS	FUTURE SKILL REQUIREMENT
TOURISM	Management skills HR Employment equity specialists OD practitioners OHS HIV/AIDS specialists	Managers	Accountants	Artisans Accountants Technical Management Leadership	Management Artisans Scientist HR Entrepreneurship

Methods that could be applied to alleviate the skills vacuum in the province:

Increase the number of graduates enrolled in internship programmes.

Develop a skills/staff retention strategy for the province.

Work in collaboration with national departments to attract scarce and critical skills from the region and continent.

Offer competitive incentives for skilled local residents to occupy vacancies.

Local employers should have close relationships with higher learning institutions, with the intention of becoming potential employers of graduates.

Towards an Integrated Human Resource and Skills Development Agenda for the Province.

SKILLS SET REQUIREMENT	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	COLLEGE	HIGHER EDUCATION
ACCOUNTANTS					
ADMINISTRATION SKILLS					
ARTISAN/OPERATOR TRAINING					
ATTORNEYS					
AUDITING					
BOILER MAKERS					
BOOK KEEPING					
BUSINESS ADMINISTRATION					
BUSINESS DEVELOPMENT					
BUSINESS MANAGEMENT					
BUYERS					
CHIEF SURVEYORS					
COACHING					
COMMODITY TRADERS					
COMMUNITY LIASON OFFICERS					
COMPUTER LITERACY					
CONFLICT MANAGEMENT					

Table 17 Skills requirements and the identification of the assigned learninginstitutions

SKILLS SET	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	COLLEGE	HIGHER EDUCATION
CONSULTANT SKILLS					
COUNSELLING CPO KNOWLEDGE PRESCRIPT					
CRIMINOLOGY					
CUSTOMER SERVICE					
DEBT COLLECTING					
DIESEL MECHANICS					
DISPUTE RESOLUTION					
DIVERSITY					
ECONOMIST					
ELECTRICAL					
ELECTRICAL ENGINEERING					
EMPLOYMENT EQUITY SPECIALIST					
ENGINEERING					
ENTREPENEURSHI P					
ENVIRONMENTAL MANAGEMENT					
FARM MANAGERS					
FINANCE					

SKILLS SET REQUIREMENT	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	PRIVATE COLLEGES	HIGHER EDUCATION
FINANCE MANAGER					
FIRST AID					
OFFICERS					
FITTERS					
FOOD & BEVERAGE MANAGERS					
FOREIGN LANGUAGE INTERPRETORS					
FUND RAISING					
GEO HYDROLOGISTS					
GEOLOGISTS					
GIS					
HEAVY DUTY DRIVERS					
HIGH VOLTAGE SPECIALISTS					
HIV/AIDS SPECIALISTS					
HOSPITALITY SPECIALISTS					
HUMAN RESOURCE MANAGEMENT					
INDUSTRIAL RELATIONS					
INSTRUMENT TECHNICIANS					
іт					
JOURNALISTS					
LEADERSHIP					
LEGAL					
LITERACY SKILLS					
LOGISTICS					
LOSS CONTROL					

SKILLS SET REQUIREMENT	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	PRIVATE COLLEGES	HIGHER EDUCATION
M&E					
MANAGEMENT MARKETING SKILLS					
MATHEMATICS MECHANISED OPERATORS					
MENTORSHIPS MERCHANDISED MINING					
METEOROLOGY					
MINE SURVEYOR					
MINERS					
MINING ENGINEERS MINING MANAGEMENT					
NUCLEAR ENERGY					
NUMERACY & LITERACY					
OD PRACTITIONERS					
OHS					
OPERATIONS MANAGEMENT					
OPERATORS					
ORGANISING					
PERFORMANCE MANAGEMENT PHOTOVOLTAC TECHNICIANS					
PLANT OPERATORS					

SKILLS SET REQUIREMENT	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	PRIVATE COLLEGES	HIGHER EDUCATION
POLICY & RESEARCH SPECIALIST					
PRESENTATION SKILLS					
PROJECT MANAGEMENT QUANTITY					
SURVEYORS					
RECEPTION					
RENEWABLE ENERGY					
REPORT WRITING SKILLS					
RESEARCH & DEVELOPMENT PRACTITIONERS					
RETAIL MANAGEMENT					
RIGGERS					
ROCK ENGINEERS					
RURAL DEVELOPMENT STUDIES					
SAFETY OFFICERS					
SCIENCE					
SCIENTISTS					
SECRETARIAL					
SENIOR ENGINEERING FOREMEN					
SERVICE DELIVERY TRAINING					
SHE TRAINING					
SKILLED PAPER MAKERS					
SOCIAL WORKER					
STATATICIAN					
SUPERVISORY					

SKILLS SET REQUIREMENT	FOUNDATION PHASE EDUCATION	BASIC EDUCATION	FET COLLEGE	PRIVATE COLLEGES	HIGHER EDUCATION
SUPPLY CHAIN MANAGEMENT					
SURVEYORS					
TAX EXPERTS					
TECHNICAL MAINTENANCE					
TECHNICAL SKILLS					
TOWN PLANNING					
TRADERS					
TRAINING					
VEOST OPERATORS					
WEB DEVELOPMENT					

4.2 General

- 1. It is clear that training institutions offer limited training to match the developmental, scarce skills, critical skills and future skills needs of the province.
- 2. The skills requirement, as indicated above, provides the opportunity for various training institutions to supply the required training. The skills requirements, as indicated above, create specific focus for the higher learning institution that is envisaged for the province,
- 3. The basic and higher education institutions can create curriculum focuses by considering the future skills requirements of the province.
- 4. The supply-focused stakeholder questionnaire highlighted that the sciences present the biggest challenge to further education. This needs to be addressed at foundation and basic education levels,
- 5. Literacy remains an issue that needs to be addressed in the short term as this hampers the province's ability to address the skills requirements.
- 6. The following skills extend across all categories of skill requirements:

Management skills at all levels Technical/ artisan skills Engineering skills Human resource management skills Financial management skills Project management skills Marketing skills

4.3 General Comments

1. From the table above it is clear that the development of certain skills starts at foundation phase.

- 2. The table indicates that certain skills, such as literacy, are developmental and that the learning outcome is progressive.
- 3. The foundation and basic education institutions must ensure that the subjects offered are relevant and position the learners to enter study direction or job market that directly supports the province's skills requirements.
- 4. It is important that the curriculum is aligned to meet the province's skills requirements.
- 5. Bursaries in the public and private sector should be allocated against the skills requirements of the province at FET college and higher education level

Part 5 Appendices

APPENDIX I

Draft National Scarce and Critical Skills List - Comparison 2006-07 with 2007-08 - Updated

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
1	MANAGERS	41,147 (40,243)	AGRI; BANK; CETA; CHIETA; CTFL; ESETA; ETDP; FASSET; FIETA; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SERVICES; TETA; W&RSETA	76,455	AGRISETA has reclassified skills for emerging farmers and land claims beneficiaries to Critical Skills list
11	Chief Executives, General Managers and Legislators	2,056	BANK; CETA; CHIETA; FOODBEV; ISETT; LGSETA; MERSETA; PSETA; SERVICES; TETA	23,799	
111	Chief Executives, General Managers, Legislators and Senior Government Officials	2,056	BANK; CETA; CHIETA; FOODBEV; ISETT; LGSETA; MERSETA; PSETA; SERVICES; TETA	23,799	Decrease in demand: W&RSETA reallocated demand to appropriate skills levels LGSETA moved councillor development to critical skills list
13	Specialist Managers	30,352 (29,932)	AGRI; BANK; CETA; CHIETA; CTFL; ESETA; ETDP; FASSET; FIETA; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SERVICES; TETA; W&RSETA	39,990	
131	Advertising, Marketing and Sales Managers	4,045	BANK; FASSET; FOODBEV; ISETT; MAPPP; MERSETA; SERVICES; THETA	5,046	W&RSETA – moved Advertising and Marketing Managers to critical skills list
132	Business Administration Managers	8,033	BANK; CETA; CHIETA; CTFL; ESETA; ETDP; FASSET; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SERVICES; TETA	7,408	Increase in demand: MERSETA. DPE: Finance, Project,

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					Engineering Managers
133	Construction, Distribution and Production / Operations Managers	10,061	BANK; CETA; CHIETA; CTFL; ESETA; FASSET; FIETA; FOODBEV; MAPPP; MERSETA; MQA	13,478	CETA adjusted scarcity down by 2,000
134	Education, Health and Welfare Services Managers	27	CHIETA; ETDP	1,347	ETDP SETA has removed all education managers from list
135	Information and Communication Technology (ICT) Managers	882	BANK; ETDP; FASSET; ISETT	6,674	ISETT and W&RSETA reallocated their demand to other OFO codes with a more appropriate skills level
139	Miscellaneous Specialist Managers	7,304	AGRI; CHIETA; FIETA; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; SERVICES	3,763	OFO restructured
14	Events, Hospitality, Retail and Service Managers	8,739 (8,343)	CHIETA; INSETA; ISETT; SERVICES; TETA; W&RSETA	9,876	
142	Retail Managers	4,831	CHIETA; ISETT; SERVICES; W&RSETA	5,000	Slight decrease in demand
149	Miscellaneous Event, Hospitality, Retail and Service Managers (includes Call / Contact Services Managers)	3,908	CHIETA; INSETA; ISETT; SERVICES; TETA CURRENT QUOTA: 2,500 for Call or Contact Centre Managers	4,126	THETA reallocated demand to critical skills list, i.e. upskilling required
2	PROFESSIONALS	144,701 (144,548)	AGRI; BANK; CHIETA; ESETA; FASSET; FOODBEV; HWSETA; INSETA; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SASSETA; THETA; W&RSETA	165,053	
21	Arts and Media Professionals	5,640	ISETT; MAPPP	441	MAPPP SETA – Step increase in demand related

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					to broadcasting and events associated with 2010
211	Arts Professionals	2,875	MAPPP	132	As above
212	Media Professionals	2,765	ISETT; MAPPP	310	As above
22	Business, Human Resource, Marketing and Communication Management Professionals	32,292 (31,800)	AGRI; BANK; CHIETA; ESETA; FASSET; FOODBEV; HWSETA; INSETA; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SASSETA; THETA; W&RSETA	20,922	
221	Accountants, Auditors and Company Secretaries	2,967	AGRI; BANK; CHIETA; ESETA; FASSET; FOODBEV; INSETA; ISETT; MAPPP; MQA; PSETA; SASSETA; W&RSETA	4,363	ETDP no longer reporting this as scarce - previously reported over a 1,000
222	Financial Brokers & Dealers and Investment Advisors	1,497	AGRI; BANK; CHIETA; FASSET; INSETA	1,513	Slight decrease in demand
223	Human Resource and Training Professionals	13,424	BANK; CHIETA; ETDP; FASSET; ISETT; MERSETA; MQA; TETA; W&RSETA	4,371	2,000 increase for Human Resource Advisors and 7,000 increase in demand for Training and Development Professionals linked to SETA imperatives to increase training participation rates
224	Information and Organisation Professionals	5,199	AGRI; BANK; CHIETA; CTFL; ETDP; FASSET; FIETA; HWSETA; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SERVICES; TETA; THETA Quota list = 500 Actuaries; 500 Statisticians; 500 Economists; 500 Agricultural Economists	1,938	Increases in demand for Archivists; Economists; Land Valuers and Organisation Development / Management Specialists across all SETAs. DME demand for Mining and mineral economists, policy and monitoring / evaluation specialists
225	Sales, Marketing and	9,205	CHIETA; FOODBEV; ISETT; MAPPP; MERSETA;	8,737	Slight increase in demand by

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
	Communication Management Professionals		SERVICES; THETA		inclusion of this by THETA DPE demand related to Energy projects
23	Design, Engineering, Science and Transport Professionals	33,687 (32,752)	AGRI; BANK; CETA; CHIETA; ESETA; FIETA; FOODBEV; HWSETA; ISETT; LGSETA; MERSETA; MQA; PSETA; TETA	24,321	
231	Air and Marine Transport Professionals	619	MQA; SASSETA; TETA	622	Negligible decrease in demand
232	Architects, Designers, Planners and Surveyors	4,683	CETA; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; W&RSETA	2,644	ISETT, MAPPP and W&RSETA reporting demand for industrial and graphic / web designers – <i>Demand for</i> surveyors and building architects related to DPE demand for energy projects
233	Engineers and Engineering Technologists	20,209	AGRI; BANK; CETA; CHIETA; ESETA; FOODBEV; HWSETA; ISETT; LGSETA; MERSETA; MQA; PSETA; TETA Quota: 1,000 Industrial / Product Development Technologists and Testers; 500 Electrical and Electronic Engineers, 100 Industrial engineers; 100 Mechanical engineers; 100 Mining Engineers; 150 Structural Engineers; 500 Aeronautical Engineers; 250 Avionics Engineers; 250 Quality Engineers & Inspectors; 500 Specialist pipe engineering & manufacturing	13,188	Doubling demand (Chemical Engineers), treble demand (Electrical Engineers), 800% increase in demand (Electronics Engineers; Industrial Engineers). MERSETA reporting across occupation groupings for first time DPE demand across all traditional engineering disciplines related to energy projects

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
234	Natural and Physical Science Professionals	8,176	AGRI; CHIETA; FIETA; FOODBEV; HWSETA; LGSETA; MERSETA; MQA; THETA; W&RSETA Quota list: Agricultural & Forestry scientists; 100 Food Technologists; 100 Chemists, Analytical Chemists & Industrial Chemists; 100 Geologists; 150 Geophysists; 500 Bioengineers and Biotechnologists; 200 Astronomers; 200 Astrophysicists; 200 Atmospheric Physicists; 200 Space Scientists	7,867	Increase in demand – inclusion of this by MERSETA and DPE demand for environmental scientists and professionals linked to energy projects
24	Education Professionals	42,203	BANK; ETDP; HWSETA; ISETT; MERSETA; MQA; W&RSETA Quota: 1,000 School Teachers (Maths, Science, D&T specializations)	68,624	ETDP SETA has adjusted demand at Further Education and Training (Colleges) by some 10,000 and 5,000 at Higher Education levels
25	Health Professionals	16,817	CHIETA ; ETDP; HWSETA; FASSET; LGSETA; MQA; THETA	25,506	
251	Health Diagnostic and Promotion Professionals	15,865	CHIETA ; HWSETA; LGSETA; MQA Quota: 300 Research & Development Pharmacologists	15,388	Slight increase in demand
252	Health Therapy Professionals	550	ETDP; THETA	5	ETDP - Increase for School Psychologists; THETA – Biokineticist associated with 2010
254	Midwifery and Nursing Professionals	402	FASSET; LGSETA	10,103	H&WSETA now reporting this scarcity at OFO group 4 for enrolled nurses
26	ICT Professionals	5,871	BANK; CHIETA; FASSET; HWSETA; INSETA; ISETT; MAPPP; MERSETA; MQA; PSETA; TETA	18,020	
261	Business and Systems Analysts, and Programmers	4,079	BANK; CHIETA; FASSET; INSETA; ISETT; MAPPP; MQA; TETA	11,722	W&RSETA moved 8,500 previously reported as scarce to critical skills
262	Database and Systems	222	BANK; FASSET; INSETA; ISETT	94	Treble demand identified by

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
	Administrators, and ICT Security Specialists				ISETT
263	ICT Network and Support Professionals	1,570	BANK; CHIETA; FASSET; INSETA; ISETT; MAPPP; MERSETA; PSETA; THETA Quota: 500 Network Engineers	6,054	ISETT reduced demand by 4,000 presume issue identified as critical skills gap
27	Legal, Social and Welfare Professionals	8,191	CHIETA; ETDP; FASSET; HWSETA; INSETA; LGSETA; MAPPP; PSETA	7,219	Slight increase in demand
3	TECHNICIANS AND TRADES WORKERS	128,048 (115,211)	AGRI; CETA; CHIETA; FIETA; FOODBEV; HWSETA; INSETA; ISETT; LGSETA; MAPPP; MERSETA; MQA; PSETA; SERVICES; TETA; W&RSETA	99,655	
31	Engineering, ICT and Science Technicians	36,506	AGRI; CETA; CHIETA; FIETA; FOODBEV; INSETA; ISETT; LGSETA; MERSETA; MQA; SERVICES; TETA	33,264	
311	Agricultural, Medical and Science Technicians	16,460	AGRI; CHIETA; CTFL; FIETA; FOODBEV; HWSETA; LGSETA; MQA Quota: 5,000 Agricultural Science Technicians; 250 Earth Science Technicians; 5,000 Clinical and Biomedical Engineers and Technologists; 1,000 Biological Science Technicians	15,705	
312	Building and Engineering Draftspersons and Technicians	16,303	AGRI; CETA; CHIETA; FIETA; FOODBEV; INSETA; ISETT; LGSETA; MERSETA; MQA; SERVICES; TETA 1,500 Civil Engineering Draftspersons and Technicians; 500 Electrical Engineering Draftspersons and Technicians; 250 Electrical Engineering Draftspersons and Technicians (inc. Avionics Technicians); 250 Mechanical Engineering Draftspersons and Technicians; 250 Hydraulics and Pneumatics Technicians	13,147	Increase in scarcity identified for Electrical technicians by SETAs. DPE demand for all engineering technicians related to energy projects. DME absolute scarcity for Mining Inspectors
313	ICT and Telecommunications Technicians	3,403	BANK; FASSET; INSETA; ISETT; MERSETA; MQA	4,181	Some decrease in demand reflected by ISETT. Increase in scarcity identified for

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					Telecommunication specialists
314	Manufacturing and Process Technicians	340	ESETA; MERSETA	229	Increase in scarcity identified for Manufacturing Technicians - Plastics Industry (MERSETA)
32	Automotive and Engineering Technicians and Trades Workers	38,156 (34,903)	AGRI; CETA; CHIETA; CTFL; ESETA; FIETA; FOODBEV; ISETT; MERSETA; MQA; SASSETA; TETA	26,803	
321	Mechanics and Automotive Electricians	5,460	AGRI; CETA; CHIETA; MERSETA; MQA; TETA Quota: 350 Autotonics Technicians; 150 Mechatronics Technicians	3,163	MERSETA and TETA figures significantly increased from previous years
322	Fabrication Engineering Trades Workers	15,429	AGRI; CETA; CHIETA; FIETA; MERSETA; MQA; TETA Quota: 5,000 Clinical and Biomedical Engineers and Technologists	15,838	MERSETA adjusted figures downwards following verification. DPE identified demand related to energy projects.
323	Mechanical Engineering Trades Workers	15,787	AGRI; CETA; CHIETA; CTFL; ESETA; FOODBEV; ISETT; MERSETA; MQA; TETA Quota: 500 Aircraft Maintenance Engineers; 1,000 Aircraft & Avionics Technicians; 500 Metal fitters and Machinists; 1,500 Precision Metal Workers; 800 Millwrights and Mechatronics Trades Workers	7,512	CHIETA and MERSETA significant increases in demand for Fitters and Metal Machinists; <i>DPE demand</i> related to energy projects high in these skills as well.
324	Panel Beaters, and Vehicle Body Builders, Trimmers and Painters	1,480	MERSETA; TETA	290	Significant increase in demand reflected by MERSETA and some increase by TETA
33	Construction Trades Workers	13,250	CETA; LGSETA; MQA; TETA	4,800	
331	Bricklayers, Carpenters and Joiners	8,570	CETA; MQA	2,111	CETA reflecting increase of additional 1,000 bricklayers. DPE demand figures for

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					Telecommunication specialists
314	Manufacturing and Process Technicians	340	ESETA; MERSETA	229	Increase in scarcity identified for Manufacturing Technicians - Plastics Industry (MERSETA)
32	Automotive and Engineering Technicians and Trades Workers	38,156 (34,903)	AGRI; CETA; CHIETA; CTFL; ESETA; FIETA; FOODBEV; ISETT; MERSETA; MQA; SASSETA; TETA	26,803	
321	Mechanics and Automotive Electricians	5,460	AGRI; CETA; CHIETA; MERSETA; MQA; TETA Quota: 350 Autotonics Technicians; 150 Mechatronics Technicians	3,163	MERSETA and TETA figures significantly increased from previous years
322	Fabrication Engineering Trades Workers	15,429	AGRI; CETA; CHIETA; FIETA; MERSETA; MQA; TETA Quota: 5,000 Clinical and Biomedical Engineers and Technologists	15,838	MERSETA adjusted figures downwards following verification. DPE identified demand related to energy projects.
323	Mechanical Engineering Trades Workers	15,787	AGRI; CETA; CHIETA; CTFL; ESETA; FOODBEV; ISETT; MERSETA; MQA; TETA Quota: 500 Aircraft Maintenance Engineers; 1,000 Aircraft & Avionics Technicians; 500 Metal fitters and Machinists; 1,500 Precision Metal Workers; 800 Millwrights and Mechatronics Trades Workers	7,512	CHIETA and MERSETA significant increases in demand for Fitters and Metal Machinists; <i>DPE demand</i> related to energy projects high in these skills as well.
324	Panel Beaters, and Vehicle Body Builders, Trimmers and Painters	1,480	MERSETA; TETA	290	Significant increase in demand reflected by MERSETA and some increase by TETA
33	Construction Trades Workers	13,250	CETA; LGSETA; MQA; TETA	4,800	
331	Bricklayers, Carpenters and Joiners	8,570	CETA; MQA	2,111	CETA reflecting increase of additional 1,000 bricklayers. DPE demand figures for

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
39	Other Technicians and Trades Workers	(21,195) 19,899	CHIETA; CTFL; FIETA; FOODBEV; HWSETA; MAPPP; MERSETA; MQA; W&RSETA	13,130	Quantified scarcity available for the first time from some SETAs (CTFL, FIETA)
392	Printing Trades Workers	3,550	МАРРР	200	MAPPP SETA doubled and in some specialisations trebled demand across printing occupations in anticipation of demands associated with marketing and communication industry linked to 2010
393	Textile, Clothing and Footwear Trades Workers	680	CTFL; FIETA; W&RSETA	Indicative	Quantified scarcity available for the first time from CTFL
394	Wood Trades Workers (Cabinetmakers and Wood Machinists)	3,400	FIETA	Indicative	Quantified scarcity available for the first time from FIETA
399	Miscellaneous Technicians and Trades Workers	13,565	CHIETA; FOODBEV; HWSETA; MAPPP; MERSETA; MQA; W&RSETA Quota: 250 Jewellers	12,919	Significant shifts within occupations - Chemical Operators down by almost 2,000; broadcasting related technicians and operators up by almost 2,000 linked to 2010. DPE demand for power plant operators and machine setters and minders
4	COMMUNITY AND PERSONAL SERVICE WORKERS	54,638	CHIETA; ETDP; FIETA; HWSETA; LGSETA; MAPPP; MQA; SASSETA; SERVICES; TETA; THETA	38,402	
41	Health and Welfare Support Workers	29,871	ETDP; HWSETA; LGSETA; MQA; SASSETA	20,802	HWSETA using this category for enrolled nurses (ex OFO group 2)

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
411	Health and Welfare Support Workers	29,871	ETDP; HWSETA; LGSETA; MQA; SASSETA	20,802	HWSETA reporting scarcity for enrolled nurses - previously reported as professional
42	Carers and Aides	8,999	ETDP; HWSETA	9,168	
421	Child Carers	459	ETDP	459	No change
422	Education Aides	3,540	ETDP	3,709	Investigating impact of skills development strategies
423	Personal Carers and Assistants	5,000	HWSETA	5,000	No change
43	Hospitality Workers	200	тнета	1,627	To be explored at meeting with DEAT and THETA
431	Hospitality Workers	200	ТНЕТА	1,627	
44	Protective Service Workers	8,274	CHIETA; FIETA; LGSETA; SASSETA; TETA	501	
441	Defence Force Members, Fire and Rescue Officials and Police	1,441	CHIETA; FIETA; LGSETA; SASSETA; TETA	500	SASSETA given through demand figures – previous reports highlighted occupation but no figures
442	Prison and Security Officials	6,833	SASSETA	Indicative	SASSETA reporting detailed security industry data
45	Sports and Personal Service Workers	7,494	CHIETA; ETDP; LGSETA; MAPPP; SERVICES; TETA; THETA	12,608	
451	Personal Service and Travel Workers	6,932	CHIETA;; ETDP; LGSETA; MAPPP; SERVICES; TETA; THETA	7,584	Some decrease in demand reflected from Services and THETA – previously over- estimated demand based on 2010 projections
452	Sports and Fitness Workers	562	ETDP; LGSETA; THETA	2,512	THETA no longer reporting

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					Sports Coaches and Instructors as a scarce skill
5	CLERICAL AND ADMINISTRATIVE WORKERS	52,966 (47,726)	BANK; CHIETA; FASSET; INSETA; ISETT; MAPPP; MQA; SASSETA; SERVICES; TETA; THETA; W&RSETA	42,545	
51	Office and Program Administrators	3,619	BANK; CHIETA; FASSET; ISETT; SERVICES	4,842	
511	Contract, Program, Project and Office Administrators	3,619	BANK; CHIETA; FASSET; ISETT; SERVICES	4,842	Services SETA reallocated demand to more appropriate OFO Codes
52	Personal Assistants and Secretaries	3,928	BANK; FASSET; INSETA; ISETT; SASSETA; SERVICES	4,103	
521	Personal Assistants and Secretaries	3,928	BANK; FASSET; INSETA; ISETT; SASSETA; SERVICES	4,103	Services SETA reallocated demand to more appropriate OFO Codes
53	General Clerical Workers	5,781	CHIETA; FASSET; HWSETA; MAPPP; MQA; SASSETA; SERVICES; TETA; W&RSETA	3,414	
531	General Clerks	5,702	CHIETA; FASSET; HWSETA; MAPPP; MQA; SASSETA; SERVICES; TETA; W&RSETA	3,400	SASSETA giving though demand figures - previously illustrative
532	Keyboard Operators	79	FASSET; SASSETA	14	SASSETA giving though demand figures - previously illustrative
54	Inquiry Clerks and Receptionists	20,930	CHIETA; FASSET; ISETT; SERVICES; TETA	17,637	
541	Call or Contact Centre Information Clerks	20,186	CHIETA; ISETT; SERVICES; TETA	16,817	Large increase in demand reported by SERVICES
542	Receptionists	744	CHIETA; FASSET; ISETT; SERVICES: THETA	820	Investigating impact of skills development strategies

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
55	Numerical Clerks	3,046	BANK; CHIETA; FASSET; ISETT; MAPPP; SERVICES; W&RSETA	1,880	
551	Accounting Clerks and Bookkeepers	542	BANK; CHIETA; FASSET; ISETT; MAPPP	196	DPE demand for numerical and costing clerks linked to energy projects
552	Financial and Insurance Clerks	2,504	BANK; FASSET; SERVICES; W&RSETA	1,684	Increases in demand across sectors
56	Clerical and Office Support Workers	5,824	CHIETA; ISETT; SERVICES; TETA	8,161	
561	Clerical and Office Support Workers	5,824	CHIETA; ISETT; SERVICES; TETA	8,161	
59	Other Administrative Workers	9,838	BANK; CHIETA; FASSET; FIETA; ISETT; MERSETA; TETA; THETA; W&RSETA	2,423	
591	Purchasing, Supply, Transport and Despatch Administrative Workers	9,010	BANK; CHIETA; FIETA; ISETT; MERSETA; W&RSETA	2,169	W&RSETA demand for Warehouse Administrators - shift on OFO code usage DPE demand identified for procurement and stores/stock clerks
599	Miscellaneous Administrative Workers	828	CHIETA; FASSET; THETA; W&RSETA	254	Increase in demand for Debt Collectors and Hospitality related accounts clerks
6	SALES WORKERS	32,067	BANK; CHIETA; FASSET; FIETA; INSETA; ISETT; MERSETA; SERVICES; TETA; W&RSETA	6,331	
61	Sales Representatives and Agents	1,782	BANK; CHIETA; FASSET; INSETA; ISETT; SERVICES	2,447	
611	Insurance Agents and Sales Representatives	928	BANK; FASSET; INSETA; ISETT	1,537	CHIETA no longer reporting scarcity for these occupations
612	Real Estate Salespersons	854	BANK; CHIETA; SERVICES	910	

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
62	Sales Assistants and Salespersons	9,752	CHIETA; FASSET; FIETA; ISETT; MERSETA; TETA; W&RSETA	2,763	
621	Sales Assistants and Salespersons	9,752	CHIETA; FASSET; FIETA; ISETT; MERSETA; TETA; W&RSETA	2,763	4,500 demand each reported by W&RSETA for first time for Sales Assistants and Retail Supervisors
63	Sales Support Workers	20,533	INSETA; ISETT; W&RSETA	1,121	
631	Checkout Operators and Office Cashiers	1,402	ISETT; W&RSETA	0	New demand reporting
639	Miscellaneous Sales Support Workers	19,116	INSETA; ISETT; W&RSETA	1,121	New demand reporting and OFO changes - e.g. Retail Buyers
7	MACHINERY OPERATORS AND DRIVERS	41,764 (39,127)	CETA; CHIETA; FIETA; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; MQA; SERVICES; TETA; W&RSETA	20,160	
71	Machine and Stationary Plant Operators	14,689	CETA; CHIETA; FIETA; FOODBEV; ISETT; LGSETA; MAPPP; MERSETA; MQA; TETA	11,541	
711	Machine Operators	5,935	CETA; CHIETA; FIETA; FOODBEV; MAPPP; MERSETA	3,368	Increased demand reported by MERSETA especially in plastics industry and quantification of demand by CTFL and FIETA
712	Stationary Plant Operators	8,754	CETA; CHIETA; ESETA; FOODBEV; LGSETA; MAPPP; MQA; TETA	8,173	DPE identified demand for plant operators linked to energy projects
72	Mobile Plant Operators	11,130	CETA; CHIETA; FIETA; LGSETA; MQA; SERVICES; TETA	7,315	
721	Mobile Plant Operators	11,130	CETA; CHIETA; FIETA; LGSETA; MQA; SERVICES; TETA	7,315	Demand more than doubled - CETA and SERVICES; quantified demand from

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					FIETA
73	Road and Rail Drivers	13,698	CHIETA; FASSET; FOODBEV; LGSETA; MQA; TETA	1,303	
731	Automobile, Bus and Rail Drivers	4,141	CHIETA; LGSETA; TETA	234	Close to 4,000 demand reported for Bus and Coach drivers by LGSETA and TETA
732	Delivery Drivers	433	CHIETA; FASSET; FOODBEV	42	
733	Truck Drivers	9,124	CHIETA; FIETA; LGSETA; MQA; TETA	1,027	Over 6,000 demand for Truck drivers reported by TETA
74	Store Persons	2,247	CHIETA; W&RSETA		
741	Store Persons	2,247	CHIETA; W&RSETA		Scarcity being reported for the first time by SETAs. DPE also recording demand for energy projects
8	ELEMENTARY WORKERS	32,875 (30,627)	CETA; CHIETA; FIETA; FOODBEV; ISETT; MAPPP; MERSETA; MQA; SERVICES; TETA	(260,760) 40,000	AGRI moved scarcity to critical skills list for elementary workers
81	Cleaners	5,813	CHIETA; SERVICES	5,900	
811	Cleaners	5,813	CHIETA; SERVICES	5,900	
82	Construction and Mining Workers	14,697	CETA; CHIETA; FIETA; MQA	10,399	
821	Construction and Mining Workers	14,697	CETA; CHIETA; FIETA; MQA	10,399	Doubling of demand for Structural Steel Construction workers and new demand recorded for surveyor's assistants. <i>DPE identifying</i>

CODE	OCCUPATION	2007-08 TOTALS	SETAS REPORTING SCARCITY	2006-07 TOTALS	COMMENT ON CHANGE
					demand for concreters and building insulators linked to energy projects
83	Factory Process Workers	6,848	CHIETA; FIETA; FOODBEV; ISETT; MERSETA	4,866	
832	Packers and Fillers	2,962	CHIETA; FOODBEV; ISETT; MERSETA	1,759	New demand for Product Assemblers recorded by MERSETA
839	Miscellaneous Factory Process Workers	3,886	CHIETA; FIETA; MERSETA	2,301	New demand recorded for Plastics and Rubber Process Workers and quantified demand from FIETA for Timber and Wood Process workers
84	Farm, Forestry and Garden Workers	3,200	FIETA	(220,004)	AGRI moved scarcity to critical skills list for elementary workers
841	Forestry and Logging Workers	3,200	FIETA		Quantified demand from FIETA
89	Other Elementary Workers	2,317	MAPPP; MERSETA; TETA	19,951	Removal of demand for Handypersons by AGRI and ETDP
891	Freight Handlers and Shelf Fillers	380		0	New area of demand identified by DPE for energy projects
899	Miscellaneous Workers	1,937	MAPPP; MERSETA; TETA	19,571	Scarcity for Handypersons no longer recorded by AGRI or ETDP. DPE identified some 1,000 Handypersons as required for energy projects

APPENDIX II

	APPENDI				
	NATIONAL SCARCE / CRITICAL SKILLS BASED ON SETA NATIONAL WSPs				
		Scarce / Critical	Order Incl	Order	
Code	Private Sector Occupations	Skills	Agri Top	Excl Agri	
		According to	4	Top 4	
841601	General Farm Worker	Requirements 200000	1	-	
	Crop Farmer	100000	2		
	Livestock Farmer	100000	3		
121401	Mixed Crop And Livestock Farmer	50000	4		
321201	Automotive Motor Mechanic (Skill Level 3)	11214	5	1	
	Trauma Counsellor	11205	6	2	
	Social Worker	10251	7	3	
	Welfare Worker	10147	8	4	
	Handyperson Youth Worker	10000	9 10	5	
	Registered Nurse (Community Health)	8173 7308	10	6 7	
712901	Boiler Or Engine Operator	7308	12	8	
	Meat Process Worker	6600	13	9	
	Registered Nurse (Mental Health)	6358	14	10	
	Steel Fixer	5630	15	11	
324101	Panel Beater (Skill Level 3)	5524	16	12	
252701	Audiologist	5510	17	13	
	Supervisors	5261	18	14	
00110-	Other Community and Personal service workers	5049	19	15	
	Grain Mill Worker	5000	20	16	
	Power Generation Plant Operator Social Auxiliary Worker	4973 4892	21 22	17 18	
	Metal Manufacturing Machine Setter and Minder (Skill Level 3)	4892 4473	22	10	
	Registered Nurse (Perioperative)	4473	23	20	
	Clinical Nurse Practitioner	4356	25	21	
	Paediatrics Nurse	4307	26	22	
	Plastics Fabricator or Welder (Skill Level 2)	4272	27	23	
841402	Ornamental Horticultural or Nursey Assistant	4023	28	24	
	Animal Attendants	4000	29	25	
839301	Product Examiners (Skill Level 2)	4000	30	26	
	Product Tester	4000	31	27	
	Rubber Factory Worker (Skill Level 1)	3756	32	28	
	Metal Engineering Process Worker (Skill Level 1)	3610	33	29	
	Plastics and Composites Factory Worker (Skill Level 1) Accounts Clerk	3600	34 35	30 31	
	Product Examiner	3593 3187	36	32	
	Structual Steel Erector	3000	37	33	
	Sugar Mill Worker	3000	38	34	
	Slaughterer	3000	39	35	
	Mechatronics Technician (Skill Level 3)	2819	40	36	
411101	Ambulance Officer	2772	41	37	
	Healthcare Cleaner	2763	42	38	
711101	Clay Products Machine Operator	2468	43	39	
70100	Materials Tester	2100	44	40	
	Earthmoving Plant Operator (General)	2022	45	41	
272103	Marriage and Family Counsellor Architectural Technologist	1986	46 47	42 43	
136201	Small Business Managers	1975 1920	47	43 44	
	Physiotherapist	1920	40 49	44 45	
	Plastics Production Machine Operator (General) (Skill Level 2)	1800	50	46	
	Podiatrist	1664	51	47	
	Vehicle Body Builder (Skill Level 3)	1631	52	48	
423101	Carer for the aged and persons with disabilities	1545	53	49	
	Resident Engineers	1540	54	50	
	Toolmaker (Skill Level 3)	1500	55	51	
	Engineering Production Systems Worker (Skill Level 2)	1500	56	52	
	Motor Vehicle or Caravan Salesperson (Skill Level 2)/ Automo	1345	57	53	
331202	Carpenter	1342	58	54	
001100	Social Security Administration	1293	59 60	55 56	
	Earthmoving Worker Loader Operator	1250 1200	60	56	
		1200	62	58	
331101				59	
331101 531101	General Clerk Chemical Engineering Technician	1153 1132	63 64	59 60	

NATIONAL SCARCE / CRITICAL SKILLS BASED ON SETA NATIONAL WSPs					
		Scarce / Critical	Order Incl	Order	
Code	Private Sector Occupations	Skills	Agri Top	Excl Agri	
		According to Requirements	4	Top 4	
721101	Agricultural Mobile Plant Operator	1070	66	62	
	Water Plant Operator	1056	67	63	
	Phlebotomy Technician	1056	68	64	
321205	Motor Mechanic (General)	1030	69	65	
	Midwife	1028	70	66	
	Data Entry Operator	1020	71	67	
621301	Motor Vehicle or Caravan Salesperson (Skill Level 2)/ Automot	1016	72	68	
	Visual Arts and Crafts Professionals n.e.c	1000	73	69	
	Crane, Hoist or Lift Operator	1000	74	70	
	Mechanic'S Assistant	1000	75	71	
	Personal Care Assistant	992	76	72	
	Stone Processing Machine Operator	945	77	73	
	Retail Buyer (Skill Level 3)	915	78	74	
	Paving & Surfacing Worker	915	79	75	
	Office Cashier	901	80	76	
	Amusement, Fitness or Sports Centre Attendant	900	81	77	
	Office Cashier (Skill Level 1) Roof Tiler	900	82 83	78 79	
	Vehicle Painter (Skill Level 3)	892	84	80	
	Amusement, Fitness or Sports Centre Attendant	877 875	85	80	
	Child or Youth Residential Care Assistant	875	86	82	
	Filing and Registry Clerks	851	87	83	
	Property Manager	850	88	84	
	Sheep Farm Worker	850	89	85	
	Pharmacist Technician	836	90	86	
	Insurance Agent	836	91	87	
	Motor Vehicle Licence Examiner	819	92	88	
541101	call centre customer service representative	817	93	89	
133601	Supply And Distribution Manager	800	94	90	
599101	Library Assistant	800	95	91	
	Shutterhands	800	96	92	
	Structual Engeneer	800	97	93	
	Commercial Clearner	768	98	94	
	Program & project Admininistrators	753	99	95	
321202	Diesel Motor Vehicle Mechanic (Skill Level 3)	750	100	96	
544004	Structural Design	750	101	97	
	Enquiry Clerk Personal Assistant	747	102 103	98 99	
	Credit or Loans Officer (Skill Level 2)	732 700	103	100	
552201					
741101	Site Agent Store Person	700 683	105 106	101 102	
	Payroll Clerk	680	100	102	
	Cost Clerk (Skill Level 2)	668	107	100	
=	Other Clinical Technicians	668	109	105	
272104	Rehabilitation Counsellor	652	110	106	
	Site Clerk/Administrator	650	111	107	
	Pathologist	647	112	108	
	Meter Reader	642	113	109	
	Grade Operator	000	114	110	
721205		606			
721205 441302	Police Officer (Non-Commissioned Metro)	600	115	111	
721205 441302 821101	Police Officer (Non-Commissioned Metro) Builder's Worker	600 600	115 116	112	
721205 441302 821101 321202	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5)	600 600 580	115 116 117	112 113	
721205 441302 821101 321202 253503	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon	600 600 580 554	115 116 117 118	112 113 114	
721205 441302 821101 321202 253503 511102	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators	600 600 580 554 550	115 116 117 118 119	112 113 114 115	
721205 441302 821101 321202 253503 511102 561601	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators Switchboard Operator	600 600 580 554 550 549	115 116 117 118 119 120	112 113 114 115 116	
721205 441302 821101 321202 253503 511102 561601 541401	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators Switchboard Operator Call or Contact Centre Agents	600 600 580 554 550 549 549	115 116 117 118 119 120 121	112 113 114 115 116 117	
721205 441302 821101 321202 253503 511102 561601 541401 362201	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators Switchboard Operator Call or Contact Centre Agents Gardener (General)	600 600 580 554 550 549 547 535	115 116 117 118 119 120 121 122	112 113 114 115 116 117 118	
721205 441302 821101 321202 253503 511102 561601 541401 362201 411201	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators Switchboard Operator Call or Contact Centre Agents Gardener (General) Dental Hygienist	600 600 580 554 550 549 547 535 516	115 116 117 118 119 120 121 122 123	112 113 114 115 116 117 118 119	
721205 441302 821101 321202 253503 511102 561601 541401 362201 411201 451201	Police Officer (Non-Commissioned Metro) Builder's Worker Industrial Engineer (Skill Level 5) Neurosurgeon Program & project Admininistrators Switchboard Operator Call or Contact Centre Agents Gardener (General)	600 600 580 554 550 549 547 535	115 116 117 118 119 120 121 122	112 113 114 115 116 117 118	

Code Private Sector Occupations Scarce / Critical Apri Top Order Incl Apri Top Order Incl Apri Top 249301 Teacher Of English To Speakers Of Other Languages 500 128 124 2212102 Drug And Acobol Counsellor 500 128 124 331101 Electrician (General) 500 128 124 342010 Nureryperson 500 131 127 342010 Nureryperson 500 131 127 342010 Clinical Psychologist 469 133 128 411201 Community Worker 468 135 131 272301 Contal Assistant 460 136 132 411802 Anotackring Mechne Reater 460 136 132 221303 Worklace / Industrial Relations Advisor 450 143 134 223103 Worklace / Industrial Relations Advisor 450 142 138 399906 Platice Marka Community Worker 445 141 137 41102 <th></th> <th>NATIONAL SCARCE / CRITICAL SKILLS BASED ON S</th> <th></th> <th>WSPs</th> <th></th>		NATIONAL SCARCE / CRITICAL SKILLS BASED ON S		WSPs	
222102 Drug And Akohol Counsellor 500 128 124 341101 Electrician (General) 500 130 126 341201 Electrician (General) 500 131 127 898001 Recycling or Rubbish Collector 500 131 127 898001 Percycling or Rubbish Collector 600 132 128 272301 Clinical Psychologist 469 134 130 411002 Traide Statant 490 133 129 501602 Meter Reader 460 136 132 41102 Annullary Health Care Worker 450 138 134 221203 Externel Auditor 457 138 134 23103 Externel Auditor 450 143 137 3990706 Plastics and Composite Trades Worker (Skill Level 450 144 144 141102 Annullane Paramedic 144 144 144 144 144 234001 Medical Elaboratory Scientist			Skills According to	Agri Top	Excl Agri
341101 Electrician (General) 500 129 125 362106 Nursenyperson 500 130 127 849001 Recycling or Rubbish Collector 500 131 127 849001 Recycling or Rubbish Collector 500 132 128 423201 Dennial Assistant 480 133 129 11002 Meter Reader 460 136 132 12102 External Auditor 457 138 134 122103 External Auditor 457 138 134 122103 External Auditor 450 139 135 1399050 Plastics Manufacturing Machine Setter and Minder (Skill Leve 450 144 139 399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 144 144 11102 Ambulance Paramedic 444 144 144 1123 Medical Laboratory Assistant 444 144 144 1124 Singered 400 144			500		-
382106 Nurserperson 500 130 126 441303 Triffic Officer 500 132 128 441303 Triffic Officer 500 132 128 272301 Cinical Psychologist 469 133 129 272301 Cinical Psychologist 469 134 130 411701 Community Worker 460 136 132 51900 Meter Reader 1460 138 134 221202 External Auditor 457 138 134 23103 Workplace / Industrial Relations Advisor 450 139 135 399705 Plastics Manufacturing Machine Setter and Minder (Skill Leve 450 144 137 411401 Enroleced Plastics and Composite Trades Worker (Skill Leve 450 144 144 399904 Optical Laboratory Scientist 444 144 144 31123 Medical Leboratory Scientist 444 144 144 31124 Medical Laboratory Scientist 4400		•	500		
441303 Traffic Öffoer 500 131 127 899601 Recycling or Rubbish Collector 500 132 128 42301 Dental Assistant 440 133 129 42301 Dental Assistant 449 133 129 42301 Dental Assistant 449 133 129 42301 Dental Assistant 449 133 129 411701 Community Worker 460 136 132 411302 Anothica Presente Advisor 450 139 135 22103 External Audior 450 140 136 399000 Palnforced Plastics and Composite Trades Worker (Skill Leve 450 141 137 11102 Anoblance Paramedic 444 144 144 144 144 11412 Hedical Electronic Equipment Operator 414 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 </td <td></td> <td></td> <td>500</td> <td>-</td> <td>-</td>			500	-	-
899601 Recycling or Rubbish Collector 500 132 128 423201 Dental Assistant 490 133 129 272301 Clinical Psychologist 469 134 130 411701 Community Worker 465 136 132 561902 Meter Reader 460 137 133 221202 External Audion 457 138 134 23103 Workplace / Industrial Relations Advisor 450 139 135 399705 Patistics Mandacturing Machine Setter and Minder (Skilli Leve 450 140 136 399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 142 138 411001 Enroleed Plastics and Composite Trades Worker (Skill Leve 450 144 144 3133 299705 Patistical Aboratory Scientist 444 144 144 314101 Enroleed Laboratory Scientist 444 144 144 144 3141401 Enroleed Laboratory Scientist 400 146					-
423201 Dental Assistant 490 133 129 272301 Dinical Psychologist 469 136 131 2572301 Dinical Psychologist 465 136 131 561002 Meter Reader 460 136 131 252012 External Auditor 457 133 134 223103 Workplace / Industrial Relations Advisor 457 138 134 23103 Workplace / Industrial Relations Advisor 450 134 134 399006 Finitorced Plastics and Composite Trades Worker (Skill Leve 450 142 138 399904 Optical Laboratory Assistant 444 1445 144 140 234001 Psychiatrist 444 1445 144 1446 142 234001 Psychiatrist 444 1445 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144					
272301 Clinical Psychologist 469 134 130 411701 Community Worker 465 135 131 561902 Meter Reader 460 137 133 21203 External Auditor 457 138 134 221003 External Auditor 457 138 134 23103 Workplace / Industrial Relations Advisor 450 140 136 399906 Reinforced Plastics and activing Machine Setter and Minder (Skill Leve 450 141 137 411102 Ambulance Paramedic 450 141 137 411102 Ambulance Paramedic 450 142 138 399904 Optical Laboratory Assistant 444 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 144 141 141 141 141 141 141 141 141 1414 141 141					-
411701 Community Worker 466 135 131 561902 Meter Reader 460 136 132 21102 Ancillary Health Care Worker 460 137 133 22103 External Auditor 457 138 134 221013 Workplace / Industrial Relations Advisor 450 140 136 399905 Flastics Manufacturing Machine Setter and Minder (Skills Leve 450 142 138 399904 Fenforced Plastics and Composite Trades Worker (Skill Leve 450 142 138 411102 Ambulance Paramedic 450 142 138 399904 Optical Laboratory Assistant 444 146 142 234001 Psychiatrist 444 146 142 234001 Psychiatrist 400 149 144 21123 Medical Electronic Equipment Operator 414 146 142 234001 Psychiatrist 400 146 143 143 21123 Keidical Electronic					-
561902 Meter Reader 460 136 132 4115002 Ancillary Health Care Worker 460 137 133 221203 External Auditor 457 138 134 221203 External Auditor 457 138 134 221203 External Auditor 450 138 134 239905 Pelinforced Plastics and Composite Trades Worker (Skill Leve 450 144 136 399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 143 139 411102 Inroled Nurse 450 144 145 144 141 145 142 143 12102 148 144		, ,			
411502 Ancillary Health Care Worker 460 137 133 221003 External Auditor 457 138 134 223103 Workplace / Industrial Relations Advisor 450 140 135 399006 Filostics Manufacturing Machine Setter and Minder (Skills Leve 450 141 137 411102 Ambulance Paramedic 450 142 138 411102 Ambulance Paramedic 450 142 138 399904 Optical Laboratory Assistant 4445 144 140 131213 Medical Electronic Equipment Operator 414 1445 142 234001 Psychiatrist 400 1447 143 21123 Musician (Instrumental) 400 146 1442 234001 Psychiatrist 400 146 1442 23402 Civil Engineering Techniclan 400 144 145 23102 Resident Medical Officer 400 153 149 342002 Covill Engineering Techniclan		, , , , , , , , , , , , , , , , , , ,			
221203 External Auditor 457 138 134 223103 Workplace / Industrial Relations Advisor 450 139 135 399705 Plastics Manufacturing Machine Setter and Minder (Skills Leve 450 140 136 399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 142 138 411102 Annublance Paramedic 450 143 139 399904 Optical Laboratory Assistant 444 144 144 144 3123 Psychiatrist 404 147 143 141 31212 Musician (Instrumental) 400 148 144 144 234001 Psychiatrist 400 148 144 1414 141 141 1414 1414 1414 1414 14					-
223103 Workplace / Industrial Relations Advisor 450 139 135 399705 Plastics Manufacturing Machine Setter and Minder (Skill Eve 450 140 136 399906 Reinforced Plastics and Composite Trades Worker (Skill Eve 450 141 137 411102 Armbulance Paramedic 450 142 138 411401 Enrolled Nurse 450 143 139 399904 Optical Laboratory Assistant 444 144 144 234001 Psychiatrist 444 144 144 234001 Psychiatrist 444 144 144 21123 Muckican (Instrumental) 400 148 144 21123 Muckican (Instrumental) 400 148 144 233202 Civil Engineering Technician 400 151 147 312202 Civil Engineering Technician 400 154 150 342101 Air-conditioning and Refrigeration Technician (Skill Evel 3) 400 153 149 342302 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
399705 Plastics Manufacturing Machine Setter and Minder (Skills Leve 450 140 136 399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 141 137 411102 Ambulance Paramedic 450 142 138 411104 Enrolled Nurse 450 143 139 399904 Optical Laboratory Assistant 444 1445 144 11123 Medical Laboratory Scientist 404 147 143 21123 Musician (Instrumental) 400 148 144 21124 Singer 400 149 145 234001 Medical Laboratory Scientist 400 149 145 23202 Civil Engineering Techniclan 400 151 147 712202 Civil Engineering Techniclan 400 153 149 342302 Communicatios Operator 400 156 151 441201 Energency Service Rescue Officer 400 156 151 411202 Drankor Medica					135
399906 Reinforced Plastics and Composite Trades Worker (Skill Leve 450 141 137 411102 Ambulance Paramedic 450 142 138 411401 Enrolled Nurse 450 143 139 399904 Optical Laboratory Assistant 445 144 146 123301 Paychiatrist 444 144 146 123401 Paychiatrist 444 144 146 12123 Mucical Laboratory Scientist 404 147 143 21123 Mucical Charmental 400 148 144 21123 Mucical (Instrumental) 400 148 144 21123 Mucical Officer 400 148 144 21124 Excident Medical Officer 400 152 148 23202 Civil Engineering Technician 400 152 148 3421012 Juine Engineering Technician 400 154 150 342302 Communicatios Operator 400 155 151				140	136
411401 Enrolled Nurse 450 143 139 399004 Optical Laboratory Assistant 445 144 145 253401 Psychiatrist 444 145 141 311213 Musical Electronic Equipment Operator 414 145 141 31123 Musical Laboratory Scientist 400 148 144 233202 Civil Engineering Technologist 400 148 144 233202 Civil Engineering Technologist 400 151 147 342302 Communicatios Operator 400 153 149 342302 Communicatios Operator 400 156 151 342304 Electronic Instrument Trades Worker (General) (Skill 400 156 152 44120 Italias 150 151 151 151 342304 Electronic Instrument Trades Worker (General) (Skill 400 156 152 591104 Sales Representative (Business Services) 400 156 152 131302			450	141	137
399904 Optical Laboratory Assistant 445 144 140 253401 Psychiatrist 444 145 141 131123 Medical Electronic Equipment Operator 4114 146 142 234601 Medical Laboratory Scientist 404 147 143 21123 Musician (Instrumental) 400 148 144 23302 Civil Engineering Technologist 400 150 146 23302 Civil Engineering Technologist 400 151 147 31220 Civil Engineering Technician 400 152 148 342302 Communicatios Operator 400 155 151 342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Clerk 400 157 153 421201 Emergency Service Rescue Officer 400 157 153 133010 Construction Project Mana			450	142	138
253401 Psychiatrist 444 145 141 311213 Medical Electronic Equipment Operator 414 146 142 234601 Medical Laboratory Scientist 400 147 143 21123 Musician (Instrumental) 400 148 144 21124 Singer 400 149 145 23202 Civil Engineering Technologist 400 150 146 23202 Civil Engineering Technician 400 152 148 342301 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 156 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 156 152 133101 Construction Project Manager 390 160 156 721204 Exava			450	143	139
311213 Medical Electronic Equipment Operator 414 146 142 234601 Medical Laboratory Scientist 404 147 143 21123 Musician (Instrumental) 400 148 144 21123 Musician (Instrumental) 400 148 144 21123 Musician (Instrumental) 400 148 144 21123 Musician (Instrumental) 400 151 147 233202 Civil Engineering Technician 400 152 148 342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342304 Electronic Instrument Trades Worker (General) (Skill 400 156 152 342101 Sales Representative (Business Services) 400 158 154 421102 Drainage, Severage & Storm Water Worker 400 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 153 721204			445		-
234601 Medical Laboratory Scientist 404 147 143 21123 Musician (Instrumental) 400 148 144 21123 Musician (Instrumental) 400 148 144 21124 Singer 400 149 145 233202 Civil Engineering Technician 400 150 146 233202 Civil Engineering Technician 400 152 148 342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatics Operator 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 158 155 131301 Construction Project Manager 330 164 161 721204 Excavator Operator 3667 161 157 232304 Precision Ins					
21123 Musician (Instrumental) 400 148 144 21124 Singer 400 149 145 23202 Civil Engineering Technologist 400 150 146 253102 Resident Medical Officer 400 151 147 312202 Civil Engineering Technician 400 153 149 342302 Communicatios Operator 400 154 150 342304 Electronic Instrument Trades Worker (General) (Skill 400 156 152 591104 Sales Representative (Business Services) 400 156 152 591104 Sales Representative (Business Services) 400 156 152 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 733101 Anesthetist 338 163 159 7332017 Anesthetist 338 166 162 158 72320101 Anetert 329				-	
21124 Singer 400 149 145 233202 Civil Engineering Technologist 400 150 146 253102 Resident Medical Officer 400 151 147 312202 Civil Engineering Technician 400 152 148 342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 155 151 344101 Emergency Service Rescue Officer 400 156 152 341102 Drainage, Sewerage & Storm Water Worker 400 157 153 313101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 523201 Anaesthetist 338 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 162 54			-		-
233202 Civil Engineering Technologist 400 150 146 253102 Resident Medical Officer 400 151 147 312202 Civil Engineering Technician 400 153 148 342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 155 151 342304 Electronic Instrument Trades Worker (General) (Skill 400 156 152 591104 Sales Representative (Business Services) 400 156 154 821102 Drainage, Sewerage & Storm Water Worker 400 156 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 723201 Ancesthetist 338 163 159 323204 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 542104 Medical Receptionist 328 166 162				-	
253102 Resident Medical Officer 400 151 147 312202 Civil Engineering Technician 400 152 148 342101 Ar-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 154 150 342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 156 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 232303 Fitter-Welder 320 167 163 313102 Cifcer 313 170 166		о С			-
312202 Civil Engineering Technician 400 152 148 342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 154 150 342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Clerk 400 157 153 611302 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 158 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 232304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 329 165 161					
342101 Air-conditioning and Refrigeration Technician (Skill Level 3) 400 153 149 342302 Communicatios Operator 400 154 150 342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Clerk 400 157 153 611302 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 159 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 253201 Anaesthetist 338 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 253201 Anaesthetist 328 166 162 323203				-	
342302 Communicatios Operator 400 154 150 342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Representative (Business Services) 400 157 153 611302 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 156 152 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232301 Architect 3330 164 160 Early Childhood Development Learnerships 323 165 161 542104 Medical Receptionist 328 166 162 323202 Fitter-Welder 310 166 163 313102 ICT Customer Support Officer 313 170 166 322302 Fitter And Turner					
342304 Electronic Instrument Trades Worker (General) (Skill 400 155 151 441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Clerk 400 157 153 611302 Sales Clerk 400 157 153 821102 Drainage, Severage & Storm Water Worker 400 159 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232301 Anaesthetist 330 162 158 253201 Anaesthetist 338 163 159 232304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 328 166 162 32320 167 163 511201 Office Administrator 318 168 164 169 165 323202 Fitter-Welder 320 167 163 170<					_
441201 Emergency Service Rescue Officer 400 156 152 591104 Sales Clerk 400 157 153 611302 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 159 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 330 164 160 253201 Anaesthetist 338 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 328 166 162 323203 Fitter-Welder 318 168 164 313102 ICT Customer Support Officer 318 168 164 313102 ICT Customer Support Officer 312 171 167 312101 Office Administrator 313 <td< td=""><td></td><td></td><td></td><td>155</td><td></td></td<>				155	
591104 Sales Clerk 400 157 153 611302 Sales Representative (Business Services) 400 158 154 821102 Drainage, Sewerage & Storm Water Worker 400 159 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 253201 Anaesthetist 330 164 160 232304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 328 166 162 323203 Fitter-Welder 310 164 160 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 310 172 168				156	152
821102 Drainage, Sewerage & Storm Water Worker 400 159 155 133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 23201 Anaesthetist 333 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 328 166 162 33203 164 160 542104 Medical Receptionist 328 166 162 33203 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 313 170 166 322002 Fitter And Turner 313 170 166 3220302 Fitter And Turner 313 170 166 3220302 Fitter And Turner 313 170 166 322030 Bitectural Draftspers	591104	Sales Clerk	400	157	153
133101 Construction Project Manager 390 160 156 721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 253201 Anaesthetist 330 164 160 23304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 328 166 162 332303 164 160 542104 Medical Receptionist 328 166 162 332303 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 170 166 323202 Fitter-Welder 313 170 166 162 163 164 13100 172 168 164 131012 171 167 163 161 171 167 163 12101 Architectural Draftsperson 310 172 168 164 13102 171 167 161 172 168 12101 Architectural Draftspe			400	158	154
721204 Excavator Operator 367 161 157 232101 Architect 350 162 158 253201 Anaesthetist 338 163 159 32304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 329 165 161 542104 Medical Receptionist 328 166 162 32303 Fitter-Welder 320 167 163 5411201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 32202 Fitter And Turner 313 170 166 272602 Recreation Officer 310 172 168 312105 Plumbing inspector 307 173 169 322030 Welder (First Class) 300 176 172 322030 Welder (First Class) 300 176 172 322030 Welder (First Class) 300 176 171 3			400		
232101 Architect 350 162 158 253201 Anaesthetist 338 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 329 165 161 542104 Medical Receptionist 328 166 162 323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 32202 Fitter And Turner 313 170 166 272602 Recreation Officer 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder (First Class) 307 174 170 23302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 177 173					
253201 Anaesthetist 338 163 159 323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 329 165 161 542104 Medical Receptionist 328 166 162 323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 31302 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233202 Electrical Engineering Technologist 300 176 172 311002 Electrical Engineering Technologist 300 176 172 32201 Sheet Metal Trades Worker (Skill 300 <td></td> <td></td> <td></td> <td>-</td> <td>-</td>				-	-
323304 Precision Instrument Maker and Repairer (Skill Level 3) 330 164 160 Early Childhood Development Learnerships 329 165 161 542104 Medical Receptionist 328 166 162 323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 300 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 300 176 172 33300 176 171 167 313 170 32300 Welder / Welder (First Class) 300 177 173 169 322303 Welder / Welder (First Class) 300 177 173 322301 Sheet Metal Trades Worker (Skill					
Early Childhood Development Learnerships 329 165 161 542104 Medical Receptionist 328 166 162 323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 177 173 31302 Livestock Inspector 300 176 172 322301 Metal Fabricator 300 177 173 32201 Sheet Metal Trades Worker (Skill 300 177 173 32201 Metal Fabricator 300 178 174 32301 Millwright 300 179 175 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
542104 Medical Receptionist 328 166 162 323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 23302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 32201 Sheet Metal Trades Worker (Skill 300 177 173 32201 Metal Fabricator 300 177 173 32201 Metal Fabricator 300 178 174 32301 Carpenter and Joiner 300 178 174	323304	,			
323203 Fitter-Welder 320 167 163 511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 23302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 177 173 322301 Metal Fabricator 300 178 174 323201 Carpenter and Joiner 300 180 176	542104				-
511201 Office Administrator 318 168 164 313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 32201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 179 175					
313102 ICT Customer Support Officer 316 169 165 323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 32201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 179 175 331201 Carpenter and Joiner 300 180 176					
323202 Fitter And Turner 313 170 166 272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 177 173 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 179 175 331201 Carpenter and Joiner 300 180 176					
272602 Recreation Officer 312 171 167 312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102					
312101 Architectural Draftsperson 310 172 168 312105 Plumbing inspector 307 173 169 322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
322303 Welder / Welder (First Class) 307 174 170 233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182	312101	Architectural Draftsperson			
233302 Electrical Engineering Technologist 300 175 171 311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182			307		169
311302 Livestock Inspector 300 176 172 322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
322201 Sheet Metal Trades Worker (Skill 300 177 173 322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
322301 Metal Fabricator 300 178 174 323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
323501 Millwright 300 179 175 331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
331201 Carpenter and Joiner 300 180 176 821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
821702 Scaffolder 300 181 177 721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
721906 Streetsweeper 295 182 178 591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
591102 Production Clerk 291 183 179 322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
322105 Metal Polisher (Skill Level 3) 290 184 180 621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
621401 Pharmacy Sales Assistant 288 185 181 321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					
321203 Motorcycle (and Scooter) Mechanic (Skill 280 186 182					

	NATIONAL SCARCE / CRITICAL SKILLS BASED ON	SETA NATIONAL	WSPs	
		Scarce / Critical	Order Incl	Order
Code	Private Sector Occupations	Skills According to	Agri Top	Excl Agri
		Requirements	4	Top 4
334101	Plumber (General)	280	188	184
	Residential Care Officer	272	189	185
321202	Diesel Motor Mechanic	268	190	186
591101	Order Clerk	264	191	187
	Automotive Electrician (Skill Level 3)	260	192	188
	Local Authority Manager	250	193	189
224502		250	194	190
	Quantity Surveyor	250	195	191
	Agricultural / Forestry Inspector	250	196	192
314106	Rubber Manufacturing Technician (Skill Level 4)	250	197	193 194
40000	Site Manager and General Foreman	250	198 199	194
	Nursing Support and Personal Care Town Planning Technician	247 237	200	195
	Medical Laboratory Technician	237	200	190
	Chief Information Officer	235	202	198
	Clinical Oncologist	235	202	199
	Electronic Engineering Technician	230	204	200
	Mechanical Engineering Draftsperson	230	205	201
	Mechanical Engineering Technician	230	206	202
	Specialist in Rehabilitation Medicine	228	207	203
241101	Early Childhood Development Practitioners	225	208	204
	Civil Engineering Draftsperson	221	209	205
	Surveying or Cartographic Technician	215	210	206
	Radiologist	207	211	207
	Metal Machinist (First Class) (Skill Level 3)	204	212	208
21111		200	213	209
	Dancer or Choreographer Entertainer or Variety Artist	200	214 215	210 211
	Training and Development professional	200 200	215	211
	Packing Machine Operator	200	210	212
	Landscape Architect	200	218	214
	Civil Engineer	200	219	215
	Pharmacy Technician	200	220	216
	Orthotic and Prosthetic Technician	200	221	217
312302	Electrical Engineering Technician	200	222	218
341103	Lift Mechanic (Skill Level 3)	200	223	219
342101	Air-Conditioning And Refrigeration Mechanic	200	224	220
	Mail Sorter	200	225	221
	Stock Clerk	200	226	222
	Warehouse Administrator	200	227	223
	Road Roller Operator	200	228	224
	Human Resources Clerk	197	229	225
	Construction Estimator Skills Development Facilitator/ Practitioner (Skill Level 5)	186	230 231	226 227
	Plastics Manufacturing Technician (Skill Level 4)	180 180	231	227
	Systems Administrator	179	232	228
	Database Administrator	179	233	229
	ICT Trainer	173	235	231
	Web Developer	167	236	232
	Medical Diagnostic Technologist	165	237	233
	Rubber Production Machine Operator (Skill Level 2)	165	238	234
721203	Bulldozer Operator	161	239	235
	Contract Manager	160	240	236
254412	Registered Nurse (Surgical)	160	241	237
	Heavy Machine Operators	160	242	238
	internship programme	159	243	239
	Registered Nurse (Medical Practice)	151	244	240
	Sales And Marketing Manager	150	245	241
	Welfare Centre Manager	150	246	242
	Registered Nurse (Child and Family Health)	150	247	243
204405	Registered Nurse (Critical Care and Emergency)	150	248	244

		Scarce / Critical	Order Incl	Order
Code	Private Sector Occupations	Skills	Agri Top	
		According to	4	Top 4
254409	Pagistared Nurse (Medical and Surgical)	Requirements	249	245
	Registered Nurse (Medical and Surgical) Concreter	<u>150</u> 150	249	245
	Systems Analyst	146	251	247
	Nurse Manager	146	252	248
	Health Technical Support Officer	145	253	249
	Nurse Educator	140	254	250
532103	Word Processor Operator	130	255	251
	Software Engineer	130	256	252
	Secretary (General)	130	257	253
323201		127	258	254
	Tour Guide	125	259	255
712202		125	260	256
	Apprentices and Section 18.1 Learners	120	261	257
	Medical Superintendent	120	262	258
	Industrial Engineer	120	263 264	259
	Surgeon (General) Caretaker	120	264	260 261
	Sonographer	<u>120</u> 116	265	261
	Cardiologist	116	266	262
	Production or Operations Manager	114	268	263
	Speech Pathologist	110	269	265
	General Medical Practitioner	110	270	266
252101	Chiropractor	105	271	267
252301	Dental Specialist	105	272	268
13991	Arts/Culture Administrator or Manager	100	273	269
	Cinema or Theatre Manager	100	274	270
	Actors, Dancers and other entertainers n.e.c	100	275	271
	Music Professionals n.e.c	100	276	272
	Photographer	100	277	273
	Media Producer (Excluding Video)	100	278	274
	Author	100	279	275
	Skills Development Practitioners	100	280 281	276 277
	Marketing Specialist Marketing Specialist	100	282	277
	Community Arts Worker	<u> </u>	282	278
	Photographer's Assistant	100	284	280
	Gallery or Museum Guide	100	285	281
	Printing Table Worker	100	286	282
	Importer Or Exporter	100	287	283
	Urban and Regional Planner	100	288	284
233502	Mechanical Engineer	100	289	285
233504	Industrial Engineering Technologist (Skill Level 5)	100	290	286
	Agricultural Engineer	100	291	287
	Agricultural Scientist	100	292	288
	Food Technologist	100	293	289
	Technical Trainer	100	294	290
	Medical radiation Therapist	100	295	291
	Environmental Health Officer	100	296	292
	Optometrist	100	297 298	293 294
	Hospital Pharmacist Industrial Pharmacist	<u> </u>	298	294 295
	Retail Pharmacist	100	300	295
	Health Promotion Officer	100	300	290
	Chemistry Technician	100	302	298
	Building Inspector	100	302	299
	Electrical Engineering Draftsperson	100	304	300
	Electrical Linersworker / Electrical Line Merchanic	100	305	301
	Purchasing Officer	100	306	302
	Bus Driver	100	307	303
	ABET Level 4 learnerships	100	308	304
	Landscape Engineering	100	309	305

NATIONAL SCARCE / CRITICAL SKILLS BASED ON SETA NATIONAL WSPs					
		Scarce / Critical	Order Incl	Order	
Code	Private Sector Occupations	Skills	Agri Top	Excl Agri	
		According to Requirements	4	Top 4	
	TLB OPERATORS	100	310	306	
312903	Mining Technician	91	311	307	
261201	Multimedia Specialist	90	312	308	
	Liason Officer	85	313	309	
	Chemical Engineering Technologist	85	314	310	
	Web Administrator	85	315	311	
	Primary Health Organisation Manager Economist	80 80	316 317	312 313	
	Librarian	80	317	313	
	Statistician	75	319	315	
	Training And Development Professional	70	320	316	
	Assessment Practitioner (Skills Level 5)	70	321	317	
	Skills Development Facilitator	65	322	318	
	Emergency Vehicle Drivers	65	323	319	
	Geologist	61	324	320	
	Policy and Planning Manager	60	325	321	
	Internal Auditor	60	326	322	
-	Commodities Trader Chemical Engineer	60	327 328	323 324	
	Safety Inspector	60 58	328	324	
	Surveyor	57	330	326	
	Commissioned Fire & Rescue Officer	55	331	327	
	Accountant (General)	55	332	328	
221102	Management Accountant	55	333	329	
	Trainee Accountant	54	334	330	
	Marketing/Communication Strategist	51	335	331	
	Advertising and Public Relations manager	50	336	332	
	Sales and Marketing Manager	50	337 338	333 334	
	Owner Managers Painter (Visual Arts)	50 50	339	335	
	Sculptor	50	340	336	
	Copywriter	50	341	337	
22511	Advertising Specialist	50	342	338	
23241	Graphic Designer	50	343	339	
	Binder and Finisher	50	344	340	
	Screen Printer	50	345	341	
	Small Offset Printer	50	346	342	
	Gallery or Museum Technician Team Manager	50 50	347 348	343 344	
	Enviromental Manager		349	345	
	Office or Unit Manager	50 50	350	346	
	Retail Manager (General) (Skill Level 4)	50	351	347	
	Customer Services Manager	50	352	348	
	Electrical Engineer	50	353	349	
	Chemist	50	354	350	
	Veterinarian	50	355	351	
	Occupational Health And Safety Advisor Agricultural Technician	50	356 357	352 353	
	Metal Casting Trades Worker	50 50	357	353	
	Green Keeper	50	359	355	
	Bookkeeper	50	360	356	
	Import-Export Clerk	50	361	357	
721903	Paving Plant Operator	50	362	358	
	Development Practice Level 5 Learnership.	50	363	359	
	Geotechnical Engineer	50	364	360	
10000	Engineering Manager	47	365	361	
		4.5	000	000	
132601	Contract Manager	45	366	362	
132601 132301	Contract Manager Personnel / Human Resource Manager	44	367	363	
132601 132301 132501	Contract Manager				

	NATIONAL SCARCE / CRITICAL SKILLS BASED ON S		NOF 5	
		Scarce / Critical	Order Incl	Order
Code	Private Sector Occupations	Skills	Agri Top	Excl Ag
		According to	4	Top 4
21236	Stage Manager	Requirements 40	371	367
	Video Producer	40	372	368
	Advertising And Public Relations Manager	40	373	369
	Corporate Services Manager	40	374	370
	Finance Manager	40	375	371
139903	Laboratory Manager	40	376	372
233505	Mechanical Engineering Technologist	40	377	373
621901	Materials Recycler	40	378	374
	Forklift Driver	40	379	375
	Corporate General Manager	37	380	376
	Public Relations	37	381	377
712201		36	382	378
	Fire Fighter	32	383	379
	Composer	30	384	380
	Printer's Assistant	30	385	381
	Conservation Officer	30	386	382
	Receptionist (General)	30	387	383
	Performing Arts Technician Sound Technician	25	388 389	384 385
	Camera Operator (Film, Television or Video)	22 21	389	385
	Sales Workers(not specified)	21	390	387
	Artistic Director	20	392	388
	Book or Script Editor	20	393	389
	Director (Film, TV, Radio or Stage)	20	394	390
	Director of Photography	20	395	391
	Film and Video Editor	20	396	392
	Program Director (Television or Radio)	20	397	393
	Newspaper or Periodical Editor	20	398	394
	Gallery or Museum Curator	20	399	395
39231	Printing Machinist	20	400	396
39951	Broadcast Transmitter Operator	20	401	397
136304	Foreman	20	402	398
223101	Human Resource Advisor	20	403	399
225401	Sales Representatives (Industrial Products) (Skill Level 5)	20	404	400
	Electronics Engineer	20	405	401
	Administrative Lawyer	20	406	402
	livestock product assessor	20	407	403
	Building Associate	20	408	404
	Engineering Patternmaker (Skill Level 3)	20	409	405
	Gasfitter	20	410	406
	Lifeguard	20	411	407
	Drillers Assistant	20	412	408
	Radio Journalist	15	413	409
	Journalists and Other Writers	15	414	410
	Accountant (General) Communicatios Operator	15	415 416	411 412
	Tourists Information Officer	15 15	416	412
	Contract Administrator	15	417	413
511101	CAD Operator	15	418	414
21243	Print Journalist	13	420	416
0	ODETD learnership	13	421	417
135102	ICT Project Manager	13	422	418
	General Managers Corporate General Manager (Incl. Senior	10	423	419
	Quality Assurance Manager	10	424	420
	Music Director	10	425	421
	Art Director (Film, Television or Stage)	10	426	422
	Television Journalist	10	427	423
139905	Sports Administrator	10	428	424
	Organisation and Methods Analyst (Skill Level 5)	10	429	425
	Integrated Manufacturing Line Technician (Skill Level 4)	10	430	426
004000	Metallurgist	9	431	427

	NATIONAL SCARCE / CRITICAL SKILLS BASED ON SETA NATIONAL WSPs					
Code	Private Sector Occupations	Scarce / Critical Skills According to Requirements	Order Incl Agri Top 4	Order Excl Agri Top 4		
233105	Metallurgical Engineer	6	432	428		
233603	Mining Engineering Technologist	6	433	429		
312901	Maintenance Planner	6	434	430		
224202	Gallery or Museum Curator	5	435	431		
233904	Instrument Engineer (Defence Force)	5	436	432		
342304	Electronic Trade Worker (General) (Skill Level 3)	5	437	433		
27131	Attorney/Lawyer/Solicitor	4	438	434		
133504	Operations Manager	4	439	435		
411501	Indigenous Health Worker (Inyanga)	4	440	436		
212402	Newspaper or Periodical Editor (Skill Level 5)	2	441	437		
223102	Recruitment Consultant or Officer	2	442	438		
312601	Safety Inspector	2	443	439		
712203	Shot Firer	2	444	440		
733101	Truck Driver	2	445	441		
133502	Production/Operations Manager (Manufacturing) (Skill Level 5	1	446	442		
139906	Quality Assurance Manager (Skill Level 5)	1	447	443		
311903	Environmental Science Technician	1	448	444		

Notes

Elections of School Governing Bodies 2012

Parents of school going children are requested to volunteer to be elected to serve in the School Governing Bodies of the schools where their children attend.

Professionals, who may not have children in schools, are equally requested to make themselves available to be co-opted to serve in the School Governing Bodies.

It is only through your patriotic involvement that schools could be turned into true centres for Community Development.

The elections will take place from 01 March to 31 March 2012

Sisonke Sifundzisa Sive

 Contact your school principal for further information or dia:

 Bohlabela :
 (013) 708 5000

 Ehlanzeni :
 (013) 765 0724

 Gert Sibande :
 (017) 801 5164

 Nkangala
 (013) 947 1517

 Head Office :
 32
 (013) 766 5359

TOLL FREE: 0800 203 116