

 		

[image:]

 (
GAUTENG DEPARTMENT OF EDUCATION
DIRECTORATE: EXAMINATIONS AND ASSESSMENT
)

 		

 (
EXAMINATION INSTRUCTION
No. 04 of 2013
)

DATE			:	14 January 2013

TOPIC		: GUIDELINE FOR THE APPOINTMENT OF
 TEACHER MODERATORS AND PROVINCIAL
			MODERATORS FOR THE 2013 NATIONAL SENIOR
			CERTIFICATE EXAMINATIONS
						
TO			:	DISTRICT DIRECTORS
CES : CURRICULUM
DISTRICT ASSISTANT DIRECTORS: EXAMINATION
DISTRICT FET CURRICULUM CO-ORDINATORS
 				DISTRICT SUBJECT ADVISORS
DISTRICT ASSESSMENT OFFICIALS
PRINCIPALS OF SCHOOLS
TEACHER ORGANISATIONS AND UNIONS
RELEVANT NON-GOVERNMENTAL ORGANISATIONS
						
ENCLOSURES	:	Annexure A: Application Form: Teacher Moderator
				Annexure B: Offer of Appointment	
Annexure C: Accept / Decline the offer of appointment
Annexure D: Application Form: Provincial Moderator
Annexure E: Management Plan

ENQUIRIES		: 	Tel	 :	011 355 0698
 	 	Fax	 :	011 355 0590	
 	 	e-mail	 :	Lavina.Naidoo@gauteng.gov.za

[image:]
MEMORANDUM
Enquiries: Lavina Naidoo
 Directorate: Examinations and Assessment
Tel: +27 (0)11 355 0698
Fax: +27 (0)11 355 0590
Ref: Application forms

TO :	DISTRICT DIRECTORS
CES : CURRICULUM
DISTRICT ASSISTANT DIRECTORS: EXAMINATION
DISTRICT FET CURRICULUM CO-ORDINATORS
 			DISTRICT SUBJECT ADVISORS
DISTRICT ASSESSMENT OFFICIALS
PRINCIPALS OF SCHOOLS
TEACHER ORGANISATIONS AND UNIONS
RELEVANT NON-GOVERNMENTAL ORGANISATIONS

FROM		:	PRINCE MASILO

DATE		:	14 JANUARY 2013

SUBJECT	: GUIDELINES FOR THE APPOINTMENT OF TEACHER
 MODERATORS AND PROVINCIAL MODERATORS FOR
	 THE 2013 NATIONAL SENIOR CERTIFICATE
	 EXAMINATIONS

This Examination Instruction serves to inform Heads of Institutions and District Offices of the guidelines for the appointment of moderators for the 2013 National Senior Certificate examinations.

Kindly note that any deviation from the conditions and procedures that are set out in this Examination Instruction will be considered as non-compliance to policy.

Your co-operation in this matter is appreciated.

Regards

PRINCE MASILO
DIRECTOR: EXAMINATIONS AND ASSESSMENT
DATE:

		English: Page 19 of 19
GUIDELINES FOR THE APPOINTMENT OF TEACHER MODERATORS AND PROVINCIAL MODERATORS FOR THE 2013 NATIONAL SENIOR CERTIFICATE EXAMINATIONS

1.	INTRODUCTION

1.1	All Heads of Institutions are requested to bring the following information to the attention of all members of their staff.
1.2	Educators who have the required qualifications and experience are invited to submit applications for appointment as	Teacher moderators for the 2013 National Senior Certificate Examinations. The application form for appointment as a Teacher moderator is attached (Annexure A).
1.3	District Subject Advisors are invited to submit application for appointment as Provincial Moderators (Annexure D) for the 2013 National Senior Certificate Examinations.

2.	APPOINTMENT OF TEACHER MODERATORS

The following requirements are applicable to educators who want to be
appointed as Teacher moderators:
2.1 .	REQV 13 or higher qualification, i.e. a B-degree, a higher/National (Technical)
	Diploma or Dip Tech, or a three-or four-year teaching diploma.
2.2 .	qualification for the subject or directly related field of study on at least second
	year university level or at fourth-year teachers’ college level or equivalent.
2.3 .	at least five years’ teaching experience in the relevant subject or directly related
	subject in the FET band,
 2.4.	preference will be given to educators
a. who have taught the subject in Grade 11 and 12 in 2011 and in Grade 12 in 2012 and who are teaching Grade 12 in 2013.
b. are occupying a full-time teaching post in a public or independent school
 2.5. satisfy a criterion of a pass percentage rate in the relevant or related subject at
 Grade 12 level of not less than eighty percent (80 %) within the last three years
 (3 years) while teaching a Grade 12 class (where applicable). In Mathematics
 and Science, the district should select teachers who obtained results closest to
 the criteria.
 2.6. obtained a subject average that was either the same or higher than the Provincial
 average within the last three years (3 years) while teaching a Grade 12 class
 (where applicable).
 2.7. have the necessary language proficiency and subject content competency to
 moderate the relevant SBA tasks.
 2.8. attend a compulsory training session. Appointed moderators who fail to attend
 this training session will not be allowed to moderate.

2.9	Applicants for the post of Teacher moderator should take note of the 	following:

2.9.1.	a telephone/cell number and fax number should be provided.
2.9.2.	the application MUST be signed and approved by the Principal.
2.9.3.	the moderation should be conducted outside official teaching hours and
 should be coordinated by the District. The principal of the school must be
 informed of the intended moderation
2.9.4.	late, incomplete and incorrect applications will be returned.
2.9.5.	faxed or scanned application forms will be returned.
2.9.6.	by recommending and signing the application form, Heads of Institutions,
	Directors and/or FET advisors certify that
· the applicant’s teaching experience in the subject appointed for, is
 correctly reflected in all respects;
· the applicant’s qualifications are authentic, correct and are appropriate
 to the relevant subject;
· the applicant is suitable, in all respects, to carry out the responsible
 and onerous task of moderating the Grade 12 SBA tasks;
· the applicant has NOT taken the voluntary severance package; and
· the applicant does not turn 65 years old in 2013.
2.9.7.	application forms must be submitted to the Examination Section of the District
Office by 16:00 on or before 1 February 2013.
2.9.8.	appointed moderators will be required to moderate according to the specific
subject requirements/tools provided and are expected to moderate all the
 schools allocated to them.
2.9.9.	appointed moderators have to complete a report on each school moderated. 2.9.10.moderators are allowed to moderate only in one subject.

3. 	APPOINTMENT OF MODERATORS
3.1.	Educators are appointed (on an ad hoc basis) and are therefore required
to submit the following documents with each application form:
· an academic record or transcript of the applicant’s tertiary qualifications, indicating the level of all subjects. (Please note that a certificate does not indicate the level of a subject.)
· in the case of GDE employees, the most recent salary advice. For
 verification purposes, it is important that the PERSAL number, the
 date and month and ID number are legible.
· a certified copy of the applicant’s GREEN ID.
3.2.	Applicants not paid by GDE through the PERSAL system (educators in
SGB posts and at independent institutions), and educators appointed in a
temporary capacity with their contract expiring before or on 31 December should note that the processing of claims may take longer than for permanently employed GDE educators, as the above-mentioned educators first have to be registered/re-activated on PERSAL before a claim can be captured.
3.3.	Applicants that are Non-South African citizens should note that the processing of claims may take longer than for permanently employed GDE educators, as the above-mentioned educators first have to be registered/re-activated on PERSAL before a claim can be captured.
3.4.	Letters offering appointment will be sent to successful applicants during
February 2013. The applicant is required to accept the offer before an
appointment is registered. The letter of acceptance must be
countersigned by the Principal as Head of the Institution, indicating that he/she has no objection to the appointment and can release the educator/official from his/her normal duties for the purpose of moderation. Should the Head of the Institution decide not to approve the acceptance of the offer of appointment, it must be clearly indicated that the offer is declined and the document returned to the District Office.

4. 	REMUNERATION

 Remuneration of Teacher and Provincial moderators is determined by the
 Personnel Administration Measures (PAM) document.

 Successful applicants should take this into account when accepting an offer of
 appointment. It is the responsibility of the successful applicant to submit all
 claim form documentation on or before the submission date as indicated by the
 district to ensure that the applicant is paid.

5.	GENERAL INFORMATION

5.1	The moderation of the SBA is scheduled to be staggered over the three terms of 2013. Teacher moderators may be required to moderate during the school holiday. A detailed district moderation management plan will be made available to schools during the month of February 2013.
5.2	All Teacher moderators appointed to moderate the SBA assessment tasks of the 2013 National Senior Certificate Examinations, will be required to attend the training session in February 2013 (as per district management plan).
5.3	The following CS educators will not be considered for appointment as Teacher moderators:
· Pre-primary and primary school educators.
· Educators from outside the Gauteng Province.
· Educators who have taken the Voluntary Severance Package (VSP). Such educators are specifically informed that they may not moderate. Any such Teacher moderators, who are inadvertently appointed, will NOT be remunerated.
· Educators who have attained a pass percentage rate of less than fifty percent (50%) in the relevant or related subject within the last two years while teaching a Grade 12 class.
· Educators who will be on maternity leave.
· Educators on suspension.
· Educators on sick leave.
· Educators who turn 65 years old in 2013.
5.4	Applicants, who are not in the permanent employ of the GDE (e.g. educators at private schools, other institutions, in governing body posts or temporarily appointed with contract expiry date on or before 31 December of the year), are requested to submit the following documentation at the end of the moderation period (together with their claim forms):
· Certified copy of the identity document (GREEN ID).
· The most recent salary advice from the institution they are employed at.
· A copy of SACE and SAQA certificates.
· A recent Bank statement
· An original GSSC Form FI030 (Application for payment of salary into Bank Account, available at Departmental Offices) so that registration on PERSAL can be done timeously. The form must be completed at the end of EACH moderation Phase of 2013 (as per district management plan). Faxed copies will not be accepted.
5.5	Heads of institutions are urged to encourage educators with subject expertise to apply for moderation.
5.6	All queries concerning the appointment of Teacher moderators should be directed to the District Assessment Official at districts.
5.7 In 2013 one Teacher moderator(TM) will be allocated to + 10 schools, excluding Tourism and Computer Application Technology/ Information Technology where one Teacher moderator(TM) will be allocated to + 5 schools. In these 3 subjects the SBA and PAT moderation will be conducted simultaneously.
5.8.	Small subjects, as listed below, will be coordinated by the Provincial Coordinators. The Provincial Subject Coordinator, together with the curriculum coordinators and CES officials of the districts.w up a composite district moderation and monitoring plan across districts. They will also coordinate, control and manage the appointment of Teacher moderators for these subjects across districts in the Province.
	
	The application form for the subjects listed below must also be submitted to the
	district office by 01 February 2013:
· Design
· Music
· Dramatic Arts
· Visual Arts
· Dance
· Agricultural Management Practices
· Agricultural Sciences, and Agricultural Technology
· Electrical Technology
· Mechanical Technology
· Religion Studies
· African Languages :Where there are less than 8 schools offering the subject in a district

These application forms will be submitted to the moderation unit and the Provincial Coordinators will make the selection of TMs.

6. Provincial Moderators

6.1 All District Subject Advisors must complete Annexure D to becoming a Provincial
	Moderator.
6.2 All Provincial Moderators must moderate outside working hours and conduct
	moderation for two phases.
6.3 All appointment letters will be issued via the Moderation Unit in April,
 therefore all application forms must be received by the Moderation Unit as per
 due date.

 (
District No
) (
TEACHER MODERATOR
~
APPLICATION FORM PAGE 1
) (
Annexure A
)[image:]

APPLICATION TO BE APPOINTED AS A MODERATION OFFICIAL FOR THE 2013 NATIONAL SENIOR CERTIFICATE EXAMINATIONS SBA GRADE 12

SUBJECT: ____________________________________POSITION: TM
 (
For District Use: Verification by FET Subject Advisor
The information in this application is verified and correct, particularly with reference to teaching experience as stated in 4.
The application is

Recommended
/
Not Recommended*
(Delete
 if not applicable)
Reasons if not recommended

_
__

Si
gnature

Print Name
Contact Number
 Date
)
			

1.	PERSONAL PARTICULARS
	Identity no
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Persal
	
	
	
	
	
	
	
	

	Surname
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Initials
	
	
	
	
	Title
	
	
	

	Maiden name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gender
	Male
	
	Female
	
	
	Race
	Black
	
	White
	
	Coloured
	
	Indian
	

e-mail address___
	Telephone
	
	Code
	
	Number
	
	
	
	

	
	Work/School
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Home
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Cell
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Fax
	
	
	
	
	
	
	
	
	
	
	

Residential Address: ___		

___ Postal Code ____________________
 (
TEACHER MODERATOR
~
APPLICATION FORM PAGE 2
)PLEASE NOTE THE FOLLOWING:
1. The requirements for application are contained in the Examination Instruction.
2. Only one form should be completed.
3. As this application is for ad hoc appointment, applicants must attach a certified copy of:
· Statement of academic record/transcript of tertiary qualifications. NB: This statement must clearly indicate the qualification level (year) of the subject applying for.
· Certified copy of the Identity Document (GREEN ID).
· Most recent GDE salary advice, clearly reflecting PERSAL number, month and pay point number.
	If an applicant qualifies and is recommended by the District, an offer of appointment will be issued for the moderation of the 2013 National Senior Certificate SBA GR12. The offer of appointment if accepted by the moderator must be approved by the Principal and must be returned to the District office before an appointment is finalised.
4. Applicants must be available to moderate on Saturdays and Sundays if necessary.

	2. EMPLOYMENT DETAILS
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GDE Perm
	
	
	GDE Temp
	
	
	Independent School
	
	
	SGB Post
	
	
	Other
	

School: ____________________________ Centre No: __________________ 	 District: ___

3.	QUALIFICATIONS
Degrees:
	 Name of Degree
	Year
	Institution
	Major Subjects

	
	
	
	

	
	
	
	

	
	
	
	

Diplomas:
	Name of Diploma
	Year
	Institution
	Major Subjects

	
	
	
	

	
	
	
	

	
	
	
	

Additional Single Subjects relevant to application but not part of a formal qualification
	Subject
	Year
	Institution
	Course Level/Year Level

	
	
	
	

	
	
	
	

	
	
	
	

NB: Please indicate the highest qualification relevant to the subject applying for:
Subject(s) ___
	Degree
	
	
	
	
	
	
	
	
	
	
	
	
	Diploma
	
	
	
	
	
	
	

	Year Level
	I
	
	II
	
	III
	
	Hon
	M
	
	D
	
	
	1
	
	2
	
	3
	
	4

 (
TEACHER MODERATOR
~
APPLICATION FORM PAGE 3
)4.	TEACHING EXPERIENCE IN NCS
Total teaching experience (years)	_____________	
Teaching experience in SUBJECT (years) Gr.12__________
 Please list the institutions where you are teaching/have taught the subject concerned on a full-time basis for this year and the preceding two years. (Be precise)
	Year
	Position
	Subject(s)
	Grade,eg. 11 or 12
	Name of School/Institution

	2012
	
	
	
	

	2011
	
	
	
	

	2010
	
	
	
	

	
5. MODERATION EXPERIENCE
	Year
	Subject/Level/Grade
	Position held

	2012
	Moderating:
	

	2011
	Moderating:
	

	2010
	Moderating:
	

	
	
	Yes/No

	5.1
	 Are you a qualified assessor/ moderator? (Please attach certificate)
	

6. APPLICATION DETAIL
Please list the subjects you are applying for in order of preference
	Subject
	Level

	
	

	
	

7.	LANGUAGE PREFERENCE: Please indicate the language in which you wish to moderate:
		English
	
	
	Afrikaans
	
	Both
	

	

 (
TEACHER MODERATOR
~
APPLICATION FORM PAGE 4
)8.	DECLARATION BY APPLICANT

· I declare that the above information is correct and accurate.
· I am currently teaching and/or have taught the subjects applied for at Gr. 12 level during the past two years on a full-time basis.
· I undertake to complete my normal school duties and obligations.
· I have attached certified copies of the following documentation to the application: copy of Identity Document (green ID), statement of academic record/transcript, GDE salary advice.
· I am not turning 65 years old in 2013.
· I have NOT taken a Voluntary Severance Package (VSP).
· I understand that my appointment, conditions of service and remuneration will be according to the applicable legislation, rules and regulations.

_____________________ _________________________ _________________
 Signature of Applicant	 Print Name					Date

9.	DECLARATION BY PRINCIPAL *
	(* Only the Principal or officially Acting Principal may sign the declaration. If authority was delegated, please attach a copy of the official delegation.)
I declare that the information in this application is correct and that the applicant is qualified in all respects to moderate the subject applied for.
 (
OFFICIAL STAMP
)
 ___________________________ ____________________
 Signature of Principal	 		Print Name
	

 ___________________________ 	 ____________________	
 	 Contact Number of Principal 	Date
-
Office Use
Checklist for all Application Forms

	No
	Aspect
	For District Office Use
	For Moderation Unit Use

	1
	Signature of District Subject Advisor
	
	

	2
	All information entered
	
	

	3
	Original signature of Teacher
	
	

	4
	Original signature of Principal
	
	

	5.1
	Attachments:
Copy of statement of academic record/transcript of tertiary qualifications.
	
	

	5.2
	Copy of SACE certificate
	
	

	5.3
	Certified ID copy(green ID)
	
	

	5.4
	Copy of most recent GDE salary advice/ school salary advice
	
	

	5.5
	SAQA certificate and Bank statement (if not on persal)
	
	

	6
	District Official Signature
	
	

Annexure B
Offer of Appointment
District Letterhead

		
			Tel:			Fax:								 e-mail:

TO:			

FROM:	

RE:	OFFER OF APPOINTMENT – TEACHER MODERATOR

DATE:	 2013	

The District of has the pleasure in offering you an appointment as a Teacher moderator in 2013.

Nature of appointment:	Teacher moderator
District:			
Subject:			
Period:			 March – October 2013
Please note that you are required to attend a training session arranged by the District. Your attendance is compulsory. Appointed moderators who fail to attend this training session will not be allowed to moderate. All appointed moderators are requested to submit all claim form and records of moderation to the district office according to the district’s management plan. Failure to submit all documentation will result in the delaying of payment in 2013.

Date:		
Venue:	
Time:		
Please return the Acceptance/Decline letter by fax to the attention of District Subject Advisor at on or before 2013.

You have been appointed to moderate the following schools:
	No
	Name of School
	No
	Name of School

	1
	
	6
	

	2
	
	7
	

	3
	
	8
	

	4
	
	9
	

	5
	
	10
	

Regards

District Director

Annexure C
Accept / Decline the offer of appointment
District Letterhead
FAX
TO:		
FAX NO:	
ATTENTION:
__

I (print name)__.

Persal number: _________________ ID number: ______________________

ACCEPT / DECLINE (delete if not applicable) the offer of appointment as Teacher moderator for

Subject	 : _______________________________

District	 : _______________________________

Period	: _______________________________

I undertake to fulfil all duties and obligations associated with the position to which I am appointed.

_____________________						 ___________
Signature									Date

The acceptance of this offer of appointment is approved.

______________________						__________
Principal 									 Date
 (
School Stamp
)

 (
PROVINCIAL MODERATOR ~ APPLICATION FORM

PAGE 1
) (
District No
) (
Annexure D
)[image:]

APPLICATION TO BE APPOINTED AS A MODERATION OFFICIAL FOR THE 2013 NATIONAL SENIOR CERTIFICATE EXAMINATIONS SBA GR 12

SUBJECT: ____________________________________POSITION: PM
 (
For District Use: Verification by
Provincial
Subject
Coordinator
The information in this application is verified and correct, particularly with reference to teaching experience as stated in 4.
The application is

Recommended
/
Not Recommended*
(Delete
 if not applicable)
Reasons if not recommended

_
__

Si
gnature

Print Name
Contact Number
 Date
)
			

1.	PERSONAL PARTICULARS
	Identity no
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Persal
	
	
	
	
	
	
	
	

	Surname
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Initials
	
	
	
	
	Title
	
	
	

	Maiden name
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gender
	Male
	
	Female
	
	
	Race
	Black
	
	White
	
	Coloured
	
	Indian
	

e-mail address___
	Telephone
	
	Code
	
	Number
	
	
	
	

	
	Work/School
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Home
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Cell
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Fax
	
	
	
	
	
	
	
	
	
	
	

Residential Address: __
__
 __ Postal Code _________
 (
PROVINCIAL MODERATOR ~ APPLICATION FORM
 PAGE 2
)PLEASE NOTE THE FOLLOWING:
6. The requirements for application are contained in the Examination Instruction.
7. Only one form should be completed.
8. As this application is for ad hoc appointment, applicants must attach a certified copy of:
· Statement of academic record/transcript of tertiary qualifications. NB: This statement must clearly indicate the qualification level (year) of the subject applying for.
· Certified copy of the Identity Document (GREEN ID).
· Most recent GDE salary advice, clearly reflecting PERSAL number, month and pay point number
	If an applicant qualifies and is recommended by the District, an offer of appointment will be issued for the moderation of the 2013 National Senior Certificate SBA GR12. The offer of appointment if accepted by the moderator must be approved by the CES:Curriculum and must be returned to the Head Office before an appointment is finalised.
9. Applicants must be available to moderate on Saturdays and Sundays if necessary

	2. EMPLOYMENT DETAILS
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GDE Perm
	
	
	District : ______________________________

3.	QUALIFICATIONS
Degrees:
	 Name of Degree
	Year
	Institution
	Major Subjects

	
	
	
	

	
	
	
	

	
	
	
	

Diplomas:
	Name of Diploma
	Year
	Institution
	Major Subjects

	
	
	
	

	
	
	
	

	
	
	
	

Additional Single Subjects relevant to application but not part of a formal qualification
	Subject
	Year
	Institution
	Course Level/Year Level

	
	
	
	

	
	
	
	

	
	
	
	

NB: Please indicate the highest qualification relevant to the subject applying for:
Subject(s) ___
	Degree
	
	
	
	
	
	
	
	
	
	
	
	
	Diploma
	
	
	
	
	
	
	

	Year Level
	I
	
	II
	
	III
	
	Hon
	M
	
	D
	
	
	1
	
	2
	
	3
	
	4

 (
PROVINCIAL MODERATOR ~ APPLICATION FORM
 PAGE 3
)
4.	TEACHING EXPERIENCE IN NCS
Total teaching experience (years)	_____________	
Teaching experience in SUBJECT (years) Gr.12__________
 Please list the institutions you have taught the subject concerned / district you on a full-time basis for this year and the preceding two years. (Be precise)
	Year
	Position
	Subject(s)
	Grade,eg. 11 or 12
	Name of School/Institution

	2012
	
	
	
	

	2011
	
	
	
	

	2010
	
	
	
	

	
10. MODERATION EXPERIENCE
	Year
	Subject/Level/Grade
	Position held

	2012
	Moderating:
	

	2011
	Moderating:
	

	2010
	Moderating:
	

	
	
	Yes/No

	5.1
	 Are you a qualified assessor/ moderator? (Please attach certificate)
	

6. APPLICATION DETAIL
Please list the subjects you are applying for in order of preference
	Subject
	Level

	
	

	
	

7.	LANGUAGE PREFERENCE: Please indicate the language in which you wish to moderate:
		English
	
	
	Afrikaans
	
	Both
	

	

 (
PROVINCIAL MODERATOR ~ APPLICATION FORM
 PAGE 4
)8.	DECLARATION BY APPLICANT

· I declare that the above information is correct and accurate.
· I am currently a subject advisor and have taught the subjects applied for at Gr. 12 level.
· I undertake to complete my normal district duties and obligations
· I have attached certified copies of the following documentation to the application: copy of Identity Document (green ID), statement of academic record/transcript, GDE salary advice.
· I am not turning 65 years old in 2013.
· I have NOT taken a Voluntary Severance Package (VSP).
· I understand that my appointment, conditions of service and remuneration will be according to the applicable legislation, rules and regulations.

_____________________ _________________________ _________________
 Signature of Applicant	 Print Name					Date

9.	DECLARATION BY CES*

	I declare that the information in this application is correct and that the applicant is qualified in all respects to moderate the subject applied for.
 (
OFFICIAL STAMP
)
 ___________________________ ____________________
 Signature of CES 	 		Print Name
	

 ___________________________ 	 ____________________	
 Contact Number of CES 	 Date
-
Office Use
Checklist for all Application Forms

	No
	Aspect
	For District Office Use
	For Moderation Unit Use

	1
	Signature of Provincial Subject Coordinator
	
	

	2
	All information entered
	
	

	3
	Original signature of DSA
	
	

	4
	Original signature of CES
	
	

	5.1
	Attachments:
Copy of statement of academic record/transcript of tertiary qualifications.
	
	

	5.2
	Copy of SACE certificate
	
	

	5.3
	Certified ID copy(green ID)
	
	

	5.4
	Copy of most recent GDE salary advice
	
	

	6
	District Official Signature
	
	

 (
Annexure E
)MANAGEMENT PLAN OF THE TEACHER MODERATORS FOR 2013

	Timeframe
	Function
	Responsibility

	1 February 2013
	Completed Application forms handed to District Office (Annexure A).
	Educators

	1 February 2013
	Application for additional Teacher Moderators
	District Directors
District Subject Advisors
District Assessment Officials

	4 - 5 February 2013
	Capture all application forms submitted to the district office
	District Subject Advisors
District Assessment Officials

	6 - 8 February 2013
	Selection and appointment of Teacher moderators (Annexure B and C sent to TM)
	District Directors
District Subject Advisors
District Assessment Officials

	13 - 15 February 2013
	Fax Annexure C (Accept /Decline the offer of appointment) back to the District Office
	District Subject Advisors
District Assessment Officials

	25 Feb – 2 March 2013
	Training of Teacher moderators
	District Subject Advisors
District Assessment Officials

	8 March 2013
	Finalise the District Subject Moderation Management Plan per subject
	District Subject Advisors
Appointed Teacher moderators

	14 March 2013
	Completed Provincial Moderators’ Application forms handed to CES:Curriculum (Annexure D).
	District Subject Advisors

	15 March 2013
	Verify and approve the Provincial Moderators’ Application forms and hand over to the District Assessment Official for submission to the Moderation Unit
	CES:Curriculum

	18-19 March 2013
	Submission of completed Annexures A , C and D to the Moderation Unit
	District Assessment Officials

	
	18 March 2013: GN,JC,TS,SE,JN,JS,TW,ES
	

	
	19 March 2013 : TN,GE,EN,SW,JE,JW,GW
	

	
	Annexure B to be filed and kept safely at the DO
	

	20 March 2013
	Compile a composite District Moderation Management Plan to be sent to schools.
	District Assessment Officials

	20 March 2013
	Composite District Moderation Management Plan to be submitted to the Moderation Unit.
	District Assessment Officials

	20 March 2013
	Submit a composite list of appointed Teacher moderators to the Moderation Unit
	District Subject Advisors District Assessment Officials

	15 April – 28April 2013
	First phase Moderation of SBA
	Teacher moderators

	
	Complete claim forms
	

	22 July – 4 August 2013
	Second phase Moderation of SBA
	Teacher moderators

	
	Complete claim forms
	

	1 - 6 October 2013
	Third phase Moderation of SBA
	Teacher moderators

	
	Complete claim forms
	

	15 April – 5 May 2013
	First phase Provincial Moderation of SBA
	Provincial Moderator

	
	Complete claim forms
	

	Timeframe
	Function
	Responsibility

	22 July – 11 August 2013
	Second phase Provincial Moderation of SBA
	Provincial Moderator

	
	Complete claim forms
	

	April – October 2013
	Reports to District Subject Advisors and schools after each moderation
	Teacher moderators

	
	Reports to Provincial Subject Coordinators
	District Subject Advisors

	
	Composite Moderation Report to CDS Head Office
	CES: Curriculum

	January – October
	Moderation reports to Moderation Unit
	District Assessment Officials

	15 April – 18 October 2013
	Submit verified TM claim forms to the Moderation Unit
	District Subject Advisors
District Assessment Officials

	15 April – 22 August 2013
	Submit verified PM claim forms to the Moderation Unit
	District Subject Advisors
District Assessment Officials

image1.png
GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

image2.png
GAUTENG PROVINCE

Department: Education
REPUBLIC OF SOUTH AFRICA

