	[image: image7.png]basic education

Department
Basic Education
REPUBLIC OF SOUTH AFRICA

	Consolidated Action Plan to Improve the Funza Lushaka Bursary Programme Recruitment and Placement

	

	

	

	

April 2015
	

1.
WHAT DO WE WANT TO ACHIEVE
1.1.
To introduce an end-to-end solution for the identification, recruitment, training,
placement and induction of new teachers in the basic education sector.
1.2.
A consolidated action plan that clearly indicates the various activities required,
by whom and by when in order to ensure that we improve on the Funza
Lushaka Bursary programme from start (recruitment) to the end (placement)
of Funza Lushaka graduates.
1.3.
To broaden the roles and responsibilities of Provincial Education Departments
(PEDs) regarding the identification, recruitment, selection, monitoring and
support of Funza Lushaka bursary holders and new teachers at a provincial
level.
1.4.
To undertake a labour market analysis of the supply and demand trends in
education that will inform the NDP vision towards 2030.

1.5.
To determine the demand for certain teaching areas of specialisation on a
yearly basis through profiling of vacancies in schools and future vacancies
due to attrition.
1.6.
To improve the monitoring and support of Funza Lushaka bursary holders at
universities.
1.7.
To broaden and improve the effectiveness of district and community based
teacher recruitment campaign and linking it to teacher assistant programmes.
1.8.
To introduce induction programmes for new teachers in all South African
public schools.
1.9
To improve the monitoring of employed Funza Lushaka bursars to ensure that
they meet their service obligations in terms of the bursary.
2.
WHAT HAVE WE ACHIEVED?
2.1.
To strengthen the management of the Funza Lushaka Bursary programme at
a provincial level and to improve the monitoring of students at universities the
following responsibilities have been allocated in the Funza Lushaka
Implementation Protocol (Annexure A):
i. Advancing the aim of the Programme in their respective provinces;
ii. Providing the Department of Basic Education every year with information on projected educator requirements in the priority areas of need for the following year;
iii. Participating, in conjunction with DBE and HEIs in the recruitment of capable and motivated students to taking teaching as a profession;
iv. Participating, in conjunction with NSFAS and the higher education institutions, in the selection of the students according to the criteria determined by the Department of Basic Education;
v. Providing the students with information, advice and assistance with respect to employment opportunities in priority areas of need in their provinces;
vi. Facilitating and expediting the employment, in terms of section 6A of the EEA, of duly qualified students who apply for appointments in their departments in areas designed by the Minister of the Department of Basic Education as priority areas of need. Such appointments must be made within ninety days (90) days of a student qualifying as an educator. If a provincial department is unable to offer a suitable appointment to a duly qualified student, the provincial department, after notifying the student, must communicate immediately with other provincial departments in order to assist the student in finding suitable placement; and
vii. Providing DBE and NSFAS with information every year on the employment status of students who chose their province for placement by the 31 May of each year [from first placement to the point at which the service obligation has been completed].
viii. Reporting to the DBE graduate bursars who are in breach of their Funza Lushaka bursary contractual obligation from time they receive the data base of bursars who are eligible for placement until they end of the service obligation;
ix. Developing a data base of defaulters in their provinces and to submit it to the DBE.
2.2.
The Funza Lushaka bursary agreement with students has also been
strengthened in the following areas (Annexure B):
i. The period within which the PED has to offer an appointment (placement) to a graduate bursar has been removed (previously this was 60 days or 90 days);
ii. Indicating the province where a bursary holder will be placed upon graduation at the time the student first accept the offer for the bursary (previously this was only required in the final year of studies); and
iii. Clearly stipulating that changing of approved areas of specialization (subject and/or phase) is viewed as a breach of contract and the bursary will be converted into a loan which the student will have to repay with interests.
2.3.
The following mechanisms have been strengthened to improve the
management of the Funza Lushaka bursary programme:

i. Funza Lushaka selection committees consider the application of all returning bursary holders on an annual basis to ensure students are registered for the priority subject areas and to monitor academic progress. The bursary is withdrawn if it is established that a student has changed a priority area or phase.
ii. Higher Education Institutions (HEIs) monitor students’ performance and identify students in need of additional academic support to pass and complete their programmes. The HEI must also be able to identify when students change their subjects and/or Phases for which students have been awarded the bursary.
iii. The DBE must be informed if/when Funza Lushaka bursars switch to subjects and phases which are not FLBP priorities so that these students can be informed that if they continue with the switch then they will no longer be eligible to receive a bursary and it will be converted to a loan.
iv. Annual briefing sessions are held with final year students at each HEI to remind them of their contractual obligations and to share information regarding placement procedures.
2.4.
A draft concept document on new teacher induction programmes is being
developed. It is envisaged that a booklet for the orientation of new teachers in
public schools will also be developed.

2.5.
The placement of Funza Lushaka graduates has now become a part of the
human resource framework which provides clear guidelines to Provincial
Education Departments on the filling of vacant posts at schools.

(Annexure C)
2.6.
A reporting standard document has been developed and adopted by all
Provincial Education Departments which aims at unifying the process of
reporting on placement of Funza Lushaka graduates across provinces. It
therefore lays acceptable reporting standards to ensure accountability
regarding the graduates allocated to each province each placement year.
(Annexure D)
3.
WHAT IS THE IMPLEMENTATION APPROACH?
The end-to-end solution for the identification, recruitment, training, placement and induction of new teachers in the basic education sector will consider each focus area individually.

Phase 1 – Determining the demand for certain areas of teaching specialisation
i. On an annual basis PEDs profile vacancies they have at their schools which they continuously struggle to fill with qualified permanent teachers due to the scarcity of the teaching specialization/area

ii. On an annual basis PEDs profile the expected vacancies due to attrition which fall within the specialization area
Phase 2 - The identification and screening of young people, both in and out of
 school, to be recruited into the teaching profession

i. The Funza Lushaka bursary programme amongst other programmes has contributed to a substantial increase in the uptake of initial teacher education programmes at universities. In recent years attention has turned from concern over having a sufficient number of teachers to a concern about having a sufficient number of quality teachers. Thus, recruiting academically successful university students into teaching, preparing them well for the challenges of teaching, and retaining them in the profession have all become key goals in helping students achieve high academic standards.

ii. Effective recruitment processes to control the entry of talented, academically strong candidates into initial teacher education programmes is essential to ensure the production of quality teachers and the professionalisation of teaching as a whole.

iii. There are many personal qualities and skills that can be explored in identifying learners for teaching career. Some of these may include:
· being good at explaining things to others;
· being a peers’ person and enjoy working with a wide range of learners;
· enthusiasm;
· having a strong knowledge in particular subject areas;
· being a good time manager;
· ability to work in a team as well as using his/her own initiative;
· keeping his/her cool under pressure;
· having patience and a good sense of humour;
· being fair-minded;
· coping well with change; and
· enjoying a challenge, etc.
iv. The introduction of the District and Community Based teacher recruitment strategies in 2012 and 2013 respectively provided opportunities for provincial education departments (PEDs) to become active participants in teacher recruitment for the basic education sector. More responsibilities can therefore allocated to PEDs regarding the coordination of the identification, recruitment, selection, monitoring and support at a provincial level. However, this must be accompanied with the allocation of dedicated human resources at a provincial level to perform these tasks.
v. District and community based teacher recruitment campaigns target schools in districts where there are teacher shortages on the condition that students recruited from these schools will go back to teach in those schools.

vi. The success of the district and community based recruitment campaign relies upon PEDs, districts, communities and school principals cooperating in the promotion and marketing of the Funza Lushaka Bursary Programme. The campaigns target young people with a good academic background, who demonstrate a passion for teaching, and who are willing to study in identified priority subjects and be placed in areas of need.

vii. Potential students apply online, or, in the case of district and community based recruitment, paper-based application forms are returned to district offices and captured by districts, supported by PEDs (to remove the barrier of requiring a computer and internet access to apply). Applications are accepted online from 1 October each year. The closing date for applications is on or before 10 January of the following year.

viii. The deadline for receipt of applications from returning bursars is 15 November of each year.

ix. Selection committees are then convened to select FLBP bursars. District and community based applicants are selected at provincial level, during September/ October of each year by selection committees comprising PEDs, HEIs, districts and the DBE.

x. Approved district and community based candidates receive a promissory letter from the DBE which indicates that they have been pre-approved for a Funza Lushaka bursary.

xi. Students who received the Funza Lushaka bursary in the previous year and have a further year(s) of study usually receive a re-award if they show good academic progress and stick with the selected priority subjects and Phase.
xii. A summary of progress with teacher recruitment is as follows:

· The following table presents the growth in allocation amounts received from the National Treasury and number of awards for the period 2009/2010 – 2014/2015:
	Year

	2009
	2010
	2011
	2012
	2013
	2014
	2015

	Allocation amount in

R ,000
	 400 000
	 424 000
	 449 400
	 671 912
	 893 867
	 947 499
	 991 084

	No of bursaries awarded
	9190
	10073
	8677
	11455
	14512
	14349
	13972

· The graph below reflects the number of district based recruited students for the period 2013-2015:
[image: image1.png]1800
1600
1400
1200
1000
800
600
400
200

1497

1193

2013 2014

District based

1666

2015

· Based on the number of promissory letters issued.
· The table below shows the number of district based recruited students registered at HEIs. Fewer students are able to register at HEIs than the number issued with promissory letters. This is because most district based students were recruited during their Grade 12 year based on the June examinations. When the National Senior Certificate results become available it is lower than the admission requirements of the HEIs where they have applied. Future teacher recruitment will therefore increasingly focus on out-of-school youth. It is therefore proposed that the teacher recruitment campaign aims to recruit 70% out-of-school youth and 30% from school-going youth.

[image: image2.png]1200

1000

800

600

400

200

0

District based registered students

1011

819
618 l
|

2013 2014 2015

· 2015 district based registered students is an estimate, as selection has not been finalised
· The following graph shows the Phase specialisations of district based recruited students in 2014 and 2015:

[image: image3.png]490
FET 351

119
SP/FET 196

J H2015

5 85
P 02014
58
: 185
P 190

0 100 200 300 400 500 600

· The data for 2015 is preliminary as the selection process is still being finalized.
· The table below reflects the number of community based recruited students (Modjadji and Gauteng) during 2014/15:

[image: image4.png]Community Based Recruitment 2015

UNIVEN admitted students
UL admitted students

TUT admitted students

UP admitted students

WITS admitted students

UJ admitted students

Total of recruited students

5

34

— 1494

0 200 400 600 800 1000 1200

1400

1600

· The table below shows the number of students participating in the DBE/ISASA Internship Programme between 2013 and 2015. Students participating in this programme are required to specialize in Mathematics, Science and English.

[image: image5.png]70

60

50

40

30

20
10

ISASA

2013

62 60
I I E Number of students registered
T |

2014

2015

Phase 3 – Enrolment at University and signing of the Bursary Agreement
i. Selected Funza Lushaka bursars sign a Bursary Agreement at beginning of every year of being awarded the bursary. The Funza Lushaka Bursary Agreement has been an integral component in the effective and successful management of the Funza Lushaka Bursary Programme. The agreement sets out the conditions for being awarded the Funza Lushaka bursary. A key feature of the FLBP is that it is linked to a service obligation upon completion of a teaching qualification. The following key areas are addressed in the bursary agreement:

· Arrangements for the appointment (placement) of a graduate bursar including the province where a bursary holder will be placed upon graduation. This must be indicated at the time the student first accept the offer for the bursary.
· The consequences of changing approved areas of specialization (subject and/or phase) during the course of study. This is viewed as a breach of contract and the bursary will be converted into a loan which the student will have to repay with interests.
· Arrangements for the conversion of the bursary into a loan in cases where there is a breach of contract.
Phase 4 – Monitoring and support for Funza Lushaka bursary holders at HEIs
i. Once Funza Lushaka bursars commence with teacher education programmes, responsibility falls upon the HEI to monitor and support students to complete their studies. The DBE has recently requested approval from National Treasury to fund the appointment of administrative assistants at HEIs to assist with this task. This request was not approved by the National Treasury. (Annexure E)
ii. The DBE will now reconceptualise an approach to support Funza Lushaka bursary holders studying at HEIs.

iii. HEIs monitor student performance and identify students in need of additional academic support to pass and complete their programmes. This includes the identification of students changing their subjects and/or Phases for which students have been awarded the bursary.

iv. The DBE must be informed if/when FL bursars switch to subjects and phases which are not FLBP priorities so that these students can be informed that if they continue with the switch then they will no longer be eligible to receive a bursary and it will be converted to a loan.

v. The DBE is working with PEDs to create more capacity to assist with the task of monitoring and support to FLBP students at universities.

vi. In their final year of studies, students that have received the Funza Lushaka bursary for at least one year complete ‘placement forms’ which detail the subjects and phases they have specialized in and the area (province and district) which they would prefer to be placed in.

vii. Annual briefing sessions are held with final year students at each HEI to remind them of their contractual obligations and to share information regarding placement procedures.

Phase 5 – Placement of Funza Lushaka bursary holders at schools
i. On an annual basis, PEDs declare their post establishments to schools, through this process new posts are created and existing vacant posts are identified.
ii. Such posts are profiled and matching is done with Funza Lushaka graduates once it is verified that such posts can’t be filled with excess educators.

iii. Provisional letters of employment are given to Funza Lushaka graduates.
iv. Upon confirmation of graduation, placement is done and an appointment letter is issued.

v. Monitoring is done monthly to determine the placement and retention of Funza Lushaka graduates on the PERSAL system.

vi. Defaulters are identified and reported.

vii. A summary of progress with the placement of Funza Lushaka bursary holders is as follows:
· The number of graduates for 2014 is 4173.

· Graduates for 2013 that were not placed in 2014 have been carried over into 2015 for placement. The rollover is 654.
· In total the allocation for placement in 2015 for PEDs is 4827.

· As at the 31 March 2015, 2994 graduates have been placed. This is 62% placement. (See table below).

	Province
	2014 Rollover
	2015 Allocation
	Total Allocation
	2014
Placed
	2015
Placed
	Total Placed
	Unplaced
	Placement %

	Eastern Cape
	191
	426
	617
	18
	108
	126
	491
	20%

	Free State
	17
	285
	302
	1
	229
	230
	72
	76%

	Gauteng
	156
	792
	948
	64
	573
	637
	311
	67%

	KwaZulu-Natal
	133
	1047
	1180
	23
	738
	761
	419
	64%

	Limpopo
	10
	316
	326
	1
	179
	180
	146
	55%

	Mpumalanga
	6
	235
	241
	2
	198
	200
	41
	83%

	North West
	0
	184
	184
	1
	188
	189
	-5
	103%

	Northern Cape
	2
	137
	139
	0
	107
	107
	32
	77%

	Western Cape
	139
	751
	890
	32
	532
	564
	326
	63%

	Grand Total
	654
	4173
	4827
	142
	2852
	2994
	1833
	62%

Phase 6 – Arrival at school and Induction Programme
i. Becoming a teacher should be a seamless continuum of initial teacher education through a pre-service programme, and continuing professional teacher development (CPTD) for practising teachers. Induction of newly qualified teachers into the profession should be seen as a key part of that continuum.
ii. Induction generally is defined as a highly organized and comprehensive process of professional development to train, support and retain new teachers.

iii. Mentoring by teachers in a school, university staff or external coaches is a key component of the induction process.

iv. In most programmes, induction comprises personal, social, professional and emotional support to the new teacher. For beginning teachers, an induction programme can provide invaluable support at a crucial stage of their career.

v. The impact of an induction programme extends far beyond the beginning teachers and should include mentor teachers and school management teams.

vi. It is envisaged that new teachers would start off with the program as they exit initial teacher education in the HEIs. The program should continue for a minimum of one year and could be linked to professional registration.

vii. The induction programme should address the following:

· Effective subject-matter teaching
· Understanding and meeting learner needs
· Assessing learner work and learning
· Engaging in reflective and inquiry-oriented practice
· Understanding oneself and the current status of one's career
· Managing relationships with parents
· Understanding school organization and participation in the school community.
viii. The induction concept and the design of the programme must involve the basic education sector and key stakeholders such as PEDs, the DHET, teacher unions, the SACE, the CHE, and the EDTP-SETA.

THE ACTION PLAN
	Key deliverables
	Provincial Education Departments
	Department of Basic Education

	
	Activities
	Time Frame
	Activities
	Time Frame

	Determining demand for teachers
	

	
	· Identify number of educators retiring in an academic year through PERSAL

· Profile posts that will be vacated
	January
	· Reconcile PED list of retirees with National list from PERSAL

· Report to HEDCOM
	Quarterly

	
	· Capture information on PERSAL that reflects a profile on what a teacher is qualified to teach and what the teacher is teaching
	March
	· Monitor and report on the profiling of teachers on the PERSAL system

· Analyse information and report findings to HEDCOM and CEM with recommendations
	June

	
	· Submit five year projections (2015-2020) of teacher requirements by District, by School, by Phase and by Subject.
	April
	· Provide guidelines for the implementation of teacher recruitment programmes funded by the Funza Lushaka bursary.
	End January

	Funza Lushaka bursary programme
	· Submit detailed provincial management plans for teacher recruitment programmes.
	April
	· Provide guidelines for the implementation of teacher recruitment programmes funded by the Funza Lushaka bursary.
	End January

	
	· Submit detailed provincial management plans of scheduled selection committee meetings.
	April
	· Provide guidelines for establishing and running selection committee meetings with HEIs.

· Provide a schedule of selection committee meetings to PEDS and HEIs.
	End July

	
	· Participate in the briefing sessions with final year students.
	As per the schedule
	· Provide a schedule of briefing sessions with final year students to PEDs and HEIs.
	April

	
	· Submit detailed provincial management plans for orientation sessions with selected students.
	April
	· Provide guidelines for orientation sessions with Funza Lushaka students.
	End July

	Declaration of Post Establishment
	· Schools Complete and Submit Learner enrolment Data (SASAMS, ASS, SNAP)

	January – February
	· Receive PPN Tables and run verifications. Report to HoD on any discrepancies or data issues
	April

	
	· EMIS Unit Develops PPN tables

	March - April
	
	

	
	· HR Unit receives PPN tables and No. of Posts and runs model based on various scenarios

	May - June
	· Visit PEDs to do preliminary PPN model Runs

· advise on various scenarios
	June

	
	· Finance Unit determines:

· Average Monthly payroll

· Average salary per post

· Total salary budget

· Potential posts

· Learner Educator Ratio

	June
	
	

	
	· MEC determined no. of funded posts

	July
	· Request no. of funded posts as signed off by MEC.

· Communicate any concerns/ non-compliance to MEC’s office

	August

	
	· Consultations with Unions
	August
	
	

	
	· HR Unit finalizes establishment with final basket and runs model. HoD sign off

	September
	· Receive final post establishment per district and school
	October

	
	· Final Establishments are issued to schools, managers and PERSAL Controllers

	October
	
	

	
	· PERSAL updated to reflect new establishment.

	November - December
	· Monitor PERSAL organizational structure.

· Confirm update
	December

	
	· Growth Posts and Curriculum Posts created

	January – March
	· Letter to HoD and MEC outlining the dates for reporting on PPN and other HR issues
	1st week of January

	Profiling of Vacant Posts
	· Identifying Vacant Posts: (compare current establishment to new establishment)

· Posts currently occupied by temporary educators

· New Posts Created by New Establishment

· Posts that are empty

	Mid October
	· Confirm number of vacant posts for the following year.
	October

	
	· Profile all vacant posts (Vacancy List for Excess Educators)

	October - November
	· Receive profile of vacant posts/confirm uploaded onto PERSAL
	November

	
	· Create list of posts that don’t match excess educators (Vacancy List for Funza Lushaka)

	November - December
	
	

	Profiling and Matching of Funza Lushaka Bursars
	· Receive Preliminary Funza Lushaka Graduates for Placement the following year (Profiles)

	August
	· Send Preliminary Funza list to PEDs
	1st week of August

	
	· Matching Funza Lushaka Graduates to vacant posts which don’t match excess educators.

	November - December
	
	

	
	· Send out provisional letters of appointment to Funza Lushaka graduates (round 1)

	December
	· Receive Weekly Placement Reports

· Monitor appointments on PERSAL
	Weekly (Dec – Jan)

	
	· Inform DBE of graduates who do not match any vacancies within PED (unplaceable Funza Lushaka list)

	December
	· Compile unplaceable list
	1st week of January

	
	· Receive Unplaced Funza Lushaka list (consolidated list)

	January
	· Distribute unplaced list to all PEDs
	1st week of January

	
	· Match Unplaced Funza to remaining vacancies

	January
	
	

	
	· Send out provisional letters of appointment to Funza Lushaka graduates (round 2)
	January
	· Monitor appointments on PERSAL
	

	
	· Inform DBE (letter from the HoD) that no further Funza Lushaka bursars match vacant posts and thus the PED will start the process of issuing open vacancy lists.
	February
	· Confirm no further matches found (compare unplaced Funza Lushaka profiles to remaining Vacancy profiles)
	February

	
	· Placement of FL graduates on the dedicated function on PERSAL
	Monthly
	· Monitor the placement of FL graduates on the dedicated function on PERSAL
	Monthly

	
	· Monitor and report on the retention of FL graduates
	Quarterly
	· Report to HEDCOM and CEM on retention
	Quarterly

	
	· Provide quarterly reports on the employment status of graduate Funza Lushaka bursary holders.
	Quarterly
	· Submit preliminary placement database of qualifying students.
	End August

	
	· Submit database of graduate Funza Lushaka bursary holders who are in breach of their Funza Lushaka contract obligations.
	Annually
	· Submit database of graduate Funza Lushaka bursary holders who are in breach of their Funza Lushaka contract obligations to NSFAS.
	November

	
	· Develop and maintain a database of defaulters.
	Quarterly
	· Provide guidelines for the development and maintenance of a database of defaulters.
	End January

	Induction Programme
	· Submit information on current Induction Programmes in provinces.
	June
	· Develop a concept document for the introduction of induction programs for teachers.
	June

	
	· Provide quarterly reports on Induction Programmes in provinces.
	Quarterly
	· Introduce an orientation booklet to guide schools in receiving and supporting new teachers as they enter the profession.
	June

PROCESS MAP
[image: image6.png]Phase 2

Identification & screening of
young people, both in & out
of school, to be recruited
into the teaching profession

Phase 3

Enrolment at University and
signing of the Bursary
Agreement

Phase 4

Monitoring and support for
Funza Lushaka bursary
holders at HEIs

1

