Teacher Education Qualifications
Contribution from Tessa Welch to working paper for teacher development summit – 27 May 2009

1.1.2 Qualifications Map
Qualified teacher status

The current definition of a qualified teacher according to the Employment of Educators Act no 76 of 1998 is as follows:
In order to quality for appointment as an educator a person must have at least a recognised three year qualification (REQV 13) which must include appropriate training as an educator. (Chapter B 2.2 (i))

This definition has two parts: a person must have a qualification of at least three years after the senior certificate (M+3), but also the qualification must include professional training as an educator.
However, this is changing. On 3 April 2008, the ‘OSD agreement’
 was signed (Education Labour Relations Council [ELRC] 2008). In terms of the OSD agreement, the norm for a qualified teacher is set to move to REQV 14/senior certificate plus four years (M+4). A task team was set up with the purpose of researching and planning for the up-skilling of educators in order to ensure that all existing teachers could become qualified in terms of the new required level, or be recognised as such.

REQV 14 is also spoken about in the National Policy Framework for Teacher Education and Development as the resulting REQV level of the two main initial professional education pathways:

The qualifications earned by following either pathway will be recognised at REQV 14 level. (NPFTED, p.14)
However, the regulation as it currently stands is the definition in the Employment of Educators Act quoted above.

The definition applies to educators in public schools, rather than in other institutions. However, the South African Council of Educators uses the REQV 13 definition as a basis for exercising its responsibility for registering teachers in public and independent schools, as well as in adult learning and ECD centres, and Further Education and Training. However, although SACE is guided by the agreed qualifications for employment in public schools, in discussion with the Department of Education it can decide on what qualification levels are necessary for registration. For example, teachers of Grade R with a level 4 ECD certificate (core unit standards) are eligible for registration by SACE.

Recognition and evaluation of qualifications for employment in education
The Department of Education (Evaluation of Qualifications and Programmes Unit) is responsible for recognising and evaluating teacher education qualifications for teachers in public schools, for ABET practitioners in ABET centres and for FET College Lecturers in FET Colleges. As yet the Department does not recognise any ECD qualifications aside from those that are specialisations of teacher education qualifications.
Fundamental to recognition of qualifications is the allocation of a Relative Education Qualification Value (REQV) to the qualifications that a teacher has. The REQV level of a teacher is very important.

...REQV plays an important role in determining the correct salary level of an educator, whether a person may be employed to a particular post, to establish whether a person may be registered with the South African Council for Educators, whether an educator qualifies for a once-off cash-bonus on qualification improvement, or whether a particular person is considered to be under-qualified or unqualified for employment in education. (Loots 2008: 1)

Allocating of REQV level is done in terms of the national policy document, Criteria for the Recognition and Evaluation of Qualifications for Employment in Education (DoE 2000a). This document is based the Norms and Standards for Educators (DoE 2000b).
The evaluation process is complex because of the existence of a wide range of outdated qualifications as a result of the apartheid past, as well as the changes brought about through the establishment of the National Qualifications Framework.
Prior to 1996, teacher qualifications categories were as follows:

· M+1 = category A – one year teacher training after a senior certificate.

· M+2 = category B – two years’ teacher training after a senior certificate.

· M+3 = category C – three years’ teacher training after a senior certificate.

With the advent of the NQF in 1998, it became necessary to take the NQF level of the qualification into consideration, and to quantify study in terms of credits, rather than years of study.

As pointed out by Loots (2008):

An REQV is based on multiples of 120 SAQA credits at specific levels of the National Qualifications Framework (NQF); 120 SAQA credits refer to the equivalent of one-year full-time study. A three-year qualification carries 360 SAQA credits and 480 credits refer to the equivalent of four years’ full-time study. (Loots 2008: 1)

The relationship between the M+ classification and REQVs is therefore roughly as follows:

· M+0 = REQV 10

· M+1 = REQV 11

· M+2 = REQV 12

· M+3 = REQV 13

· M+4 = REQV 14.

However, the awarding of an REQV level is more complex than simply counting the years of teacher training after matric/senior certificate. For example, an additional REQV level will be awarded for a maximum of two approved qualifications at the same NQF level:

a teacher may receive REQV recognition for a maximum of two post-professional qualifications at the same level (for example an old Further Diploma in Education and an Advanced Certificate in Education) provided they are in different fields of specialisation. (Loots 2008: 3)
This means that a teacher with a three year Teachers’ Diploma (M+ 3), as well as Further Diploma in Education (M+4), as well as an ACE, could be evaluated as REQV 15. It is not the qualification itself that carries the REQV level. It is the qualification in relation to other qualifications that the teacher has obtained.

In the current discussions of upskilling/upgrading, the assumption is that all teachers at REQV 13 are qualified in terms of the definition in the Employment of Educators Act; but that all teachers must now be upgraded to REQV 14 to meet the requirements of the OSD agreement.
But REQV level is only one part of the Employment of Educators definition of a qualified teacher. The teacher has to have a professional teaching qualification, not only three years after matric.
The recent qualifications survey of teachers in a statistically significant sample of schools conducted for the Department of Education by the HSRC showed that only 84% of teachers in the sample evaluated at REQV 13 are professionally qualified The remainder (approximately 20 000 teachers) have no professional teaching qualification at all, but have been placed at REQV 13 because they have an approved academic degree or diploma (i.e. with teaching subjects), or an ABET practitioner qualification recognised for employment at an ABET centre only, or even a combination of qualifications such as a two-year Teachers’ Certificate plus a partially completed degree or an ABET practitioner certificate. The survey also found that 6% of teachers in the sample at REQV 14 have no professional qualification at all.

REQV level can therefore not be used as the only determinant of whether or not a teacher is qualified in terms of the current or future definition. The actual qualifications of the teachers must be ascertained.
Types of teacher qualifications
It is important for teacher development planning to know not only what kinds of qualifications serving teachers have, but also how many teachers have the various qualifications in the system. The HSRC survey referred to in the previous section produced a qualifications profile of serving teachers in a statistically significant sample of schools in terms of their highest school qualification, their professional teaching qualification, and their academic qualifications. Preliminary findings show the following:

· 13% of teachers are unqualified or under-qualified in terms of the Employment of Educators definition (professional teaching qualification and three years after senior certificate).

· 40% of teachers are unqualified or under-qualified in terms of the proposed new level of being professionally qualified with at least four years after the senior certificate (M+4 or REQV 14).
The survey also provided an indication of what types of qualifications serving teachers in public schools have. The survey looked at highest secondary school qualifications, professional teaching qualifications, and academic qualifications. The professional teaching qualifications are most of interest here.
Fig 1: Percentage of teachers in the sample according to their highest teaching qualification as a percentage of those with a professional teaching qualification
[image: image1.emf]5%

7%

33%

12%

13%

12%

5%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Teacher’s

Certificate

NPDE

Teacher Diploma Higher Diploma in

Education

FDE/DSE/PC/HDE

ACE

PGCE

Bachelor’s

Degree inEducation

Professional Qualification

Percent

Source: Department of Education, 2009, Draft report on Teacher Qualifications Survey
To explain these categories of professional teaching qualifications:

1. A Teachers’ Certificate is the category of outdated two year professional teaching qualifications such as the Primary Teachers’ Certificate, or Junior Secondary Teachers’ Certificate. They are evaluated at REQV 11 or 12 (M+1 or M+2), usually depending on whether or not the teacher had a senior certificate.
2. The NPDE (National Professional Diploma in Education) is the upgrading qualification specifically designed to help those teachers with two year qualifications to upgrade to M+3, or REQV 13. It is still being offered, but the National Policy Framework for Teacher Education and Development (NPFTED) states that it will be phased out when it is no longer needed. Since 2006, it has also been used by teachers without any professional qualification to become professionally qualified at REQV 13 (i.e. to move from M+0 to M+3).
3. The Teachers’ Diploma is the category of outdated three year professional teaching qualifications offered in former Colleges of Education for black students (eg PTD, SPTD, JPTD, and STD), usually evaluated as REQV 13. It can be seen that this is the professional qualification held by the majority of serving teachers 33% of professionally qualified serving teachers hold one of these categories of
4. The Higher Diploma in Education is the outdated four year diploma offered mainly at formerly whites only Colleges of Education usually evaluated at REQV 14.
5. The next category consists of outdated upgrading qualifications by which teachers improved/upgraded themselves from M+3 to M+4/REQV 14: the Further Diploma in Education, the one year Higher Diploma, the Diploma in Special Education, the Post-Professional Certificate.

6. The Advanced Certificate in Education (ACE) is the current qualification that teachers can use either to upgrade from M+3/REQV 13 to M+4/REQV 14, or to retrain in a new subject/learning area, or to further specialise in a subject/learning area that they are currently teaching. The NPFTED has also indicated that this qualification needs to be reviewed. Already the Department of Education has placed a moratorium on the development of new ACE qualifications and said that the ACE programme may only be used for upgrading if it is in a subject/learning area/phase cognate with the previous qualifications of the teacher.
7. The next category of qualifications are professional teaching qualifications taken after a first degree or diploma – now called the Postgraduate Certificate in Education, but formerly also the Higher Diploma in Education (postgraduate), the University Education Diploma, the Higher Education Diploma. Teachers with a degree and one of these qualifications are usually evaluated as being at REQV 14 for salary purposes. This is one of the pathways to initial qualification established in the NPFTED.
8. The final category of qualifications is the integrated Bachelor of Education, or its historical predecessors such as the B Paed, B Prim Ed, B Sec Ed. This is one of two pathways to initial qualification.
Mapping the old onto the current qualifications

The Norms and Standards for Educators (DoE 2000) provides the legal basis for the current qualifications framework for teachers. In terms of this framework, there are two main routes for initial professional education of teachers: the first degree or diploma plus Post Graduate Certificate in Education (PGCE), or the 480 credit B Ed. Both these routes also result in qualifications evaluated at REQV 14 for salary purposes, and both involve degrees, rather than merely diplomas or certificates. In other words the Norms and Standards asserted that teaching needs to become a graduate profession. However, it can be seen from Fig 1 above, that only 18% of currently serving teachers actually are professionally qualified graduates.

The Norms and Standards for Educators also provided for postgraduate academic qualifications (Honours, M Ed, Doctorate). The following diagram shows how all these qualifications relate to each other, and the NQF level at which they are placed. Note that the Norms and Standards were developed at the time when there was an eight level NQF. This has now changed, as will be discussed below.
Fig 2: Qualifications framework for teachers

	NQF

level
	Academic and other occupational qualifications
	Educator qualifications

	8
	Doctor’s degree/D Tech (360)

(in an appropriate field of study)

	Doctor of Education

(360)

	
	Master’s degree/M Tech (120/240)

(in an appropriate field of study)

	M Ed

(Research)

(240)
	M Ed

(Dissertation) (120)

PGDE

(Coursework) (120)

	7
	Honours degree or Post-Graduate Diploma or B Tech degree (120)

(in an appropriate field of study)
	B Ed (Honours)

(120)

	6
	Three/Four-year Degree or Diploma

(360/480)
	PGCE

(120)
	ACE

(120)
	B Ed

(480)

	
	First Qualification

(2–1)

(teaching subjects)
	Further Qualification

(4 new courses)

+

(4 new courses)

(Appendix 3)
	
	
	

	5
	
	NPDE

(240)
	Old FDE/HDE

(1 year)

	
	
	
	Old Teachers’ Diplomas

(3 years)

	
	
	
	Old Teachers’ Certificates

(2 year initial and 1 year post professional)

	4
	FET Certificates

	3
	School leaving certificates

	2
	School leaving certificates

	1
	GET Certificates

Source: Loots (2008: 6)
Into the future
The picture captured in the diagram above is set to change, however. In 2007, the Higher Education Qualifications Framework (HEQF) was regulated. The HEQF
Provides the basis for integrating all higher education qualifications into the National Qualifications Framework (NQF) … [It] establishes common parameters and criteria for qualifications design and facilitates the comparability of qualifications.
The revised NQF has 10 levels. Level 5-7 are undergraduate, and levels 8-10 are postgraduate (HEQF 2007a, p.11). The HEQF maps nine qualification types into two categories of qualifications – undergraduate and postgraduate. The credits are minimum credits.
Undergraduate:

120 credit Higher Certificate (NQF level 5)

120 credit Advanced Certificate (NQF level 6)
360 credit Diploma (NQF level 6)
120 credit Advanced Diploma (NQF level 7)
360 credit or 480 credit Bachelor’s Degree (NQF level 7 or level 8 if an integrated professional degree)
Postgraduate

120 credit Postgraduate Diploma (NQF level 8)
120 credit Bachelor Honours Degree (NQF level 8)
180 credit Master’s Degree (NQF level 9)
360 credit Doctoral Degree (NQF level 10)
What the above does not indicate is that there are specifications of minimum admission requirements as well as progression which provide the rules of combination and progression from one qualification to the next. Key is the requirement that vertical progression is only allowed between cognate qualifications – eg an Honours degree must be in a subject area that the student has already specialised in the first degree – otherwise it will be impossible for study to occur at the appropriate NQF level.
Qualifications, both for initial teacher preparation as well as further academic and professional training, have to be aligned with the HEQF. But it is not only the qualifications themselves, but also the teacher education specific criteria for what is cognate that need to be determined.
The National Policy Framework for Teacher Education and Development (NPFTED) (DoE 2007b), working within the parameters of the draft HEQF at the time, made the following clear:

· The two main routes for IPET remain the 480 credit B Ed, and the degree followed by a 120 credit Advanced Diploma in Education (to replace the PGCE).

· The qualifications earned by following either pathway will lead to registration as a teacher by the South African Council for Educators (SACE), and will be recognised as REQV 14.

In recognition of the fact that the full-time contact B Ed may not be suitable for many aspirant teachers (either pre-service or in-service), it is stated that the B Ed ‘will be available in five modes of delivery’ (DoE 2007b: 14, paragraph 39).
Within the framework created by the NPFTED, the Norms and Standards for Educators are now being revised in order for teacher education qualifications to be aligned with the HEQF.
A comparative list of the qualifications for the initial professional education of teachers, and upgrading of un and underqualified teachers is provided in the following table.

Fig 3: Current and future qualifications for initial teacher education/upgrading

	Existing NSE qualification, including NPDE/ACE route
	NPFTED (once HEQF is fully implemented)
	Additional possibilities for the future?

	
	
	
	480 credit B Ed

NQF 7
	Degree plus

120 credit Advanced Diploma in Education

NQF 7
	

	480 credit B Ed
NQF 6
	Degree/Diploma plus

120 credit PGCE

NQF 6
	
	
	
	

	
	
	120 credit ACE

NQF 6
	
	
	

	
	
	
	
	
	360 credit Diploma NQF 6 (with credit accumulation and transfer from cognate Advanced Certificate or Higher Certificate)

	
	
	360 credit NPDE

NQF 5 with entry
M+2,

M+1

Or M+0
	
	
	

	
	
	
	
	
	120 credit Advanced Certificate NQF 6

	
	
	
	
	
	120 credit Higher Certificate NQF 5

The CHE has stated that the translation of the current NQF levels of existing qualifications to the new 10 level NQF cannot simply be an automatic name change. It will require alignment with the new level descriptors for each of the levels. The table above suggests this by placing the existing and the new qualifications at slightly different levels.
It would be technically possible for teachers with a Diploma to enrol for a B Ed (in a cognate area), but they would have to complete at least 240 credits of that B Ed. It might also be possible for students to proceed from the Diploma to the Advanced Diploma, instead of using the last 240 credits of the B Ed, but the current policy position in the NPFTED is that there will be only two routes to becoming professionally qualified.
1.2.6 Up-skilling to REQV 14

Annexure F of the OSD agreement referred to above required a Task Team to advise with regard to
2.6.6.1 The upgrading of qualifications of educators to M+4.

2.6.6.2 The RPL of educators to M+4 and/or M+3 for both pay and/or qualification purposes.

The Annexure also states that there should be finalisation by 31 December 2012.

The Task Team has not finalised its decisions as yet, but has put a number of proposals forward for discussion.

The above brief refers not only to qualifications, but also to RPL, and RPL was understood very broadly by the Task Team to refer not only to assessment of learning from experience for access to or credit towards the completion of a qualification. It included job competence evaluation as well as occupational re-designation. For some categories of un- and under-qualified teachers, qualification may be appropriate, but for other categories, particular older teachers with many years of experience, redress should perhaps be the primary intention. These teachers could simply be designated as REQV 13 or 14 for salary purposes, rather than being required, at great expense to themselves and the state, to complete a qualification. The Task Team therefore categorised un- and under-qualified teachers into four categories, and proposed RPL/qualifications possibilities for each category.
The findings of the teacher qualifications survey conducted by the HSRC for the Department of Education were also important in this regard. In order to decide on an appropriate up-skilling route, it is important to know how many teachers there are per category, as well as their age and experience profile.

Fig 4: Per category summary of profile un- and under-qualified teachers

	
	Description
	Current upgrading qualification
	Age/ experience profile
	Proportion of total sample of 7380 teachers
	Estimated number in country

	Category 1
	Professionally unqualified teachers at REQV 10
	NPDE (full 360 credits)
	Mainly young and inexperienced
	3.0%

	10 000

	Category 2
	Professionally unqualified but academically qualified REQV 12 - 15
	PGCE
	Many with considerable experience
	6.0%
	20 000

	Category 3
	Professionally under-qualified teachers at REQV 11 and 12
	NPDE (last 120 credits)
	Most are older with considerable experience
	REQV 11 1.3%
REQV 12 3.1%
	15 000

	Category 4
	Professionally qualified teachers REQV 13
	ACE
	Mainly mature teachers well into their careers
	26.7%
	100 000

The proposals per category are as follows:
Category 1

It is a problem that many young people are using an upgrading route to become qualified as first time teachers. It is important therefore that teachers in this category should complete initial professional qualifications. But at the same time, these need to be made more accessible to serving teachers.
Category 2

These teachers should be incentivised to do a postgraduate professional teaching qualification.

Category 3

Most of the teachers in this category could be re-designated as REQV 13 or 14 for salary purposes, possibly combined with job competence evaluation.

Category 4

It would take a very long time to put 100 000 teachers through an upgrading qualification. The experience of the NPDE was that between 2002 and 2008, it was possible to graduate approximately 20 000 teachers through the programme. The possibility of occupational re-designation as REQV 14, with job competence evaluation and targeted CPTD was therefore discussed.

References

Department of Education (DoE) (2000a) Criteria for the Recognition and Evaluation of Qualifications for Employment in Education. Government Gazette Vol. 423 No. 21565. Pretoria: DoE

DoE (2000b) Norms and Standards for Educators. Government Gazette Vol. 415 No. 20844, 4 February. Pretoria: DoE

DoE (2007a) The Higher Education Qualifications Framework. Government Gazette No. 30353. Pretoria: DoE

DoE (2007b) The National Policy Framework for Teacher Education and Development in South Africa. Government Gazette No. 29832, 26 April. Pretoria: DoE
DoE (2008) Guidelines for Costing the Basic Minimum Package of Grade R Inputs. Internal document made available to SAIDE

DoE (2009) Teacher Qualifications Survey. Draft report prepared by the Human Sciences Research Council (Education, Science and Skills Development Research Programme) for the national DoE, Pretoria (16 March)
DoE (2009) Report on Research into Teacher Upgrading. Draft unpublished report 30 April 2009.

Employment of Educators Act 76 of 1998. Section 3 of the ELRC’s Policy Handbook for Educators (2003).
ELRC (2008) Collective Agreement No. 1 of 2008. Framework for the Establishment of an Occupation Specific Dispensation (OSD) for Educators in Public Education. 1 April. Centurion: ELRC
Loots M (2008) Recognition of Qualifications for Employment in Education. Unpublished paper made available to SAIDE

Task Team 5 (OSD) (2008). Proposals for the up-skilling of different categories of un(der)qualified educators. Draft report from Task Team 5 of the Occupation Specific Dispensation presented at the RPL Colloquium, Benoni, 10 and 11 December 2009.

� Collective Agreement No. 1 of 2008. Framework for the Establishment of an Occupation Specific Dispensation (OSD) for Educators in Public Education

� Although the Department does not recognise ECD qualifications for employment in public schools, it has made allowances for teachers of Grade R. The recommended minimum qualification for teachers of Grade R is ECD NQF level 4 Core Unit Standards (see DoE: Guidelines for costing the Basic Minimum Package of Grade R inputs).

� Note that the number of credits indicated in brackets after each qualification are minimum credits, of which a minimum of 72 should be at or above the level at which the qualification is registered.

� Teachers of technical subjects may not do a degree, but rather a Diploma at a University of Technology, but the professional qualification, the ADE, will be the same.

SAIDE

PAGE
2

