
[image: image2.jpg]NEW SOUTH WALES
DEPARTMENT
OF EDUCATION

AND TRAINING . g

S

ELIGIBILITY REQUIREMENTS
FOR
HEAD TEACHER POSITIONS
IN
NSW GOVERNMENT SCHOOLS
Human Resources Directorate

2004
ELIGIBILITY REQUIREMENTS FOR HEAD TEACHER POSITIONS
1. INTRODUCTION

The NSW Department of Education and Training, NSW Secondary Principals’ Council and NSW Teachers Federation recognise the importance of curriculum head teachers and educational support head teachers having relevant academic qualifications to enhance their capacity to provide credible educational leadership.

These revised eligibility requirements apply to all teachers who apply for a head teacher position with an entry on duty date on or after the commencement of term 2, 2009.
A number of transition arrangements apply. (See section 3.)

With the exception of where specific transition arrangements are provided (See section 3.2) eligibility for head teacher positions with an entry on duty date on or after the commencement of term 2, 2009 will be assessed in terms of the general principles described within this document or by having an equivalence to these requirements. (See section 4.)

2. GENERAL PRINCIPLES

2.1
Curriculum head teacher positions

The eligibility requirements for a number of head teacher positions are based on an applicant having tertiary qualifications including a degree with a major study pattern in a single subject/teaching area and related secondary teaching methodology (See section 6.1). Where some of these positions encompass more than one related area of teacher accreditation the major study pattern required can be in one of the subjects/teaching areas encompassed by the position (e.g. creative and performing arts which encompasses dance, drama, music, visual arts, photographic and digital media).
The eligibility requirements for head teacher positions that have responsibilities across a number of related subjects/teaching areas are based on an applicant having tertiary qualifications including a degree with a major study pattern in one of these subjects/teaching areas, a minor study pattern in at least one other subject/teaching area, and related secondary teaching methodology in these subjects/teaching areas.

The eligibility requirements for head teacher positions that have responsibilities for subjects/teaching areas across two different faculty areas (namely English/history and mathematics/science) are based on an applicant having tertiary qualifications including a degree with a major study pattern in one of these subjects/teaching areas, a sub-major study pattern in the other subject/teaching area, and related secondary teaching methodology in both of these subjects/teaching areas.
Study patterns in many tertiary degree programs would equate to the following:
· a major study pattern being three academic years of sequential study in the particular subject/teaching area
· a sub-major study pattern being two academic years of study in the particular subject/teaching area
· a minor study pattern being one academic year of study in the particular subject/teaching area.
2.2.
Educational support head teacher positions

These head teacher positions include:

· access

· administration

· distance education

· female students

· Intensive English Centre

· sport

· teaching and learning

· welfare

These head teacher positions require no specific academic requirements for eligibility. An applicant for an educational support head teacher position must have tertiary qualifications including a degree and be accredited as a secondary teacher.

3. TRANSITION ARRANGEMENTS
3.1
General transition arrangements

General transition arrangements apply until the commencement of term 2, 2009 which enable permanent teachers (including head teachers) to be considered eligible for head teacher categories in accordance with either the previous eligibility requirements or the revised eligibility requirements.

Under this arrangement, for example, applicants for the position of head teacher, social science may have their qualifications considered under the previous requirements or under these revised requirements until the commencement of term 2, 2009.
3.2 Specific transition arrangements

Specific transition arrangements will apply until the commencement of term 2, 2012 whereby teachers with a major in history and a sub-major in English, who are accredited to teach history and English, will be considered eligible for the position of head teacher, human society and its environment.

Specific transition arrangements will also apply until the commencement of term 2, 2012 for educational support head teacher positions and the following head teacher positions:

- industrial arts

- personal development/health/physical education

- technological and applied studies
- special education – general

- special education - behaviour difficulties

- special education - emotional disturbance

- special education - hearing impairment

- special education - visual impairment.

These specific transition arrangements allow teachers who do not have a degree level qualification to be considered for eligibility for the above head teacher categories.
The Department and the NSW Teachers Federation will provide advice to the above teachers who seek information on how to obtain the necessary academic qualifications to satisfy the general principles of the revised eligibility requirements for these positions.

4.
ASSESSMENT OF QUALIFICATIONS AND EQUIVALENCE
Applicants for head teacher positions who do not satisfy the eligibility requirements as outlined in the general principles set out in this document in their initial training, and who believe that their training, skills and experience should be deemed to be equivalent to these eligibility requirements, may seek an assessment of equivalence.

This assessment of equivalence will be undertaken by a Head Teacher Qualifications Committee. The Department, NSW Teachers Federation and NSW Secondary Principals’ Council will each nominate one representative and one alternate representative for the Head Teacher Qualifications Committee. The Head Teacher Qualifications Committee will meet on a regular basis, or as required to deal with specific issues of concern.
The Head Teacher Qualifications Committee will make recommendations to the Director, Staffing Services on the eligibility of applicants for head teacher positions. With respect to individual applicants who have been assessed as not satisfying the requirements for particular head teacher positions, the Head Teacher Qualifications Committee will provide advice to the Director, Staffing Services on how these applicants may do so.

The Head Teacher Qualifications Committee will review the case for equivalence by having regard for:

· tertiary academic studies

· teaching methodology studies

· teaching experiences

· TAFE courses/certificates/diplomas

· departmental courses

· membership of NSW Board of Studies examination committees

· participation in School Certificate or HSC marking

· other professional development

· formal advice from a tertiary institution in terms of any advanced standing it would grant.

To assist in the assessment of head teacher eligibility, representatives on the Head Teacher Qualifications Committee can seek expert advice from within their organisations, as required. Representatives will be informed of the specific nature of the eligibility assessments prior to a Head Teacher Qualifications Committee meeting to enable this expert advice to be obtained to facilitate, as much as possible, the finalisation of the assessment at the meeting.

The Head Teacher Qualifications Committee will review the impact of eligibility requirements on existing teachers and head teachers arising from changing executive structures in schools and make recommendations to the General Manager, Human Resources as required.
In making assessments of eligibility, the Head Teacher Qualifications Committee will establish a database of precedents which will facilitate consistency in assessments. These precedents may relate to the relevance of particular tertiary studies, TAFE courses and teaching and other experience in terms of equivalence to academic requirements. The Head Teacher Qualifications Committee will also identify anomalies which may exist between a teacher’s area of accreditation, academic study and teaching appointment.

The academic requirements for head teachers will be reviewed regularly by the Department, NSW Teachers Federation and the NSW Secondary Principals’ Council, to ensure currency and relevance of the requirements.

5.
ADVICE ABOUT ELIGIBILITY TO BECOME A HEAD TEACHER
Advice about the requirements for eligibility for head teacher positions will be provided to all government secondary schools and to universities conducting teacher education programs.
Teachers will be advised about their eligibility to become head teachers by the Department at the following stages:

· when the teacher’s subject/teaching area accreditation is confirmed as part of the application for employment process;
· when they are advised of eligibility for additional accreditation after completing additional training;
· when they seek advice from the Department about head teacher eligibility; and
· when they seek consideration of their case by the Head Teacher Qualifications Committee.

6.
SPECIFIC REQUIREMENTS

6.1
Positions where a major study pattern in a single subject/teaching area is required
These curriculum head teacher positions include those that relate to a single area of teacher accreditation (e.g. English) and several positions that relate to more than one related area of teacher accreditation (e.g. creative and performing arts) but where a major in one of the subjects/teaching areas is required for eligibility.
Positions that relate to a single area of teacher accreditation are:

· agriculture

· English

· mathematics

· music

· PD/H/PE

· visual arts.
To be eligible for consideration for one of the above head teacher positions an applicant must:
-
hold tertiary qualifications including a degree with a major study pattern in the subject/teaching area and secondary teaching methodology in this subject/teaching area; and
-
be accredited to teach the subject/teaching area.
Positions that relate to more than one area of teacher accreditation are:

· commercial studies (encompasses commerce, economics, business studies)

· creative and performing arts (encompasses dance, drama, music, visual arts, photographic and digital media)

· history (encompasses history ancient and history modern)
· learning support (encompasses English as a second language, careers, support teacher learning assistance, library)
· science (encompasses physics, chemistry, biology and earth and environmental science).
To be eligible for consideration for one of the head teacher positions of commercial studies, creative and performing arts or history an applicant must:

-
hold tertiary qualifications including a degree with a major study pattern in one of the subjects/teaching areas encompassed by the position and secondary teaching methodology in this subject/teaching area; and

-
be accredited to teach the subject/teaching area.

To be eligible for the position of head teacher learning support an applicant must:

-
hold a tertiary qualification including a degree and/or including recognised qualifications in one of these subjects/teaching areas; and

-
be accredited to teach this subject/teaching area.

To be eligible for the position of head teacher, science an applicant must:

-
hold a tertiary qualification including a degree with a major study pattern in one of the science subjects/teaching areas and a related secondary teaching methodology; and

-
be accredited to teach science*.

*The requirements for science accreditation include accreditation in at least two of the four science subjects/teaching areas, provided one of the sciences is either physics or chemistry.

6.2
Positions where a study pattern in more than one subject/teaching area is required
These positions are:

· computing studies

· home economics

· human society and its environment

· industrial arts

· languages

· social sciences

· technological and applied studies.
6.2.1
Computing Studies

Subjects/teaching areas in this faculty area include:

· computing studies (years 7-10)
(becomes Information and software technology from 2005)

· information processes and technology
· software design and development.
To be eligible for the position of head teacher, computing studies an applicant must:

-
hold a tertiary qualification including a degree with a major study pattern in computing which includes a minor study pattern in either software design and development or information processes and technology and related secondary teaching methodology in these subjects/teaching areas; and
-
be accredited to teach computing studies (years 7-10) and one/or both of software design and development or information processes and technology.
6.2.2
Home Economics

Subjects/teaching areas in this faculty area include:
· textiles and design

· food technology

· design and technology

· community and family studies.
To be eligible for the position of head teacher, home economics an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of these subjects/teaching areas, a minor study pattern in one other of these subjects/teaching areas and a secondary teaching methodology in these subjects/teaching areas; and

-
be accredited to teach both of these subjects/teaching areas.

6.2.3
Human Society and Its Environment

Subjects/teaching areas in this faculty area are:

· Aboriginal studies

· Asian social studies
· business studies

· commerce

· economics

· geography

· history (including history ancient and history modern)

· legal studies

· society and culture

· studies of religion.
To be eligible for the position of head teacher, human society and its environment an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of these subjects/teaching areas, a minor study pattern in at least one other of these subjects/teaching areas and secondary teaching methodology in these subjects/teaching areas; and

-
be accredited to teach both of these subjects/teaching areas.
6.2.4
Industrial Arts

Subjects/teaching areas in this faculty area are:

· design and technology

· engineering studies

· industrial technology/technical drawing – graphics
· industrial technology/technics – automotives

· industrial technology/technics – building & construction

· industrial technology/technics – electronics

· industrial technology/technics – metals

· industrial technology/technics – multimedia

· industrial technology/technics – plastics

· industrial technology/technics – wood.
To be eligible for the position of head teacher, industrial arts an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of these subjects/teaching areas, a minor study pattern in at least one other of these subjects/teaching areas and secondary teaching methodology in these subjects/teaching areas; and

-
be accredited to teach both of these subjects/teaching areas.

6.2.5
Languages (other than English)

Subjects/teaching areas in this faculty area are:

· Aboriginal languages

-
Khmer (Cambodian)

· Arabic

-
Korean

· Armenian

-
Latin

· Chinese (Mandarin)

-
Latvian

· Croatian

-
Macedonian

· Czech

-
Malay

· Dutch

-
Maltese

· Filipino

-
Persian

· French

-
Polish

· German

-
Portuguese

· Greek classical

-
Punjabi

· Greek modern

-
Russian

· Hebrew classical

-
Serbian

· Hebrew modern

-
Slovenian

· Hindi

-
Spanish

· Hungarian

-
Thai

· Indonesian

-
Turkish

· Italian

-
Vietnamese.
· Japanese
To be eligible for the position of head teacher, languages an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of these subjects/teaching areas and a minor study pattern in at least one other of these subjects/teaching areas and secondary teaching methodology in these subjects/teaching areas; and
-
be accredited to teach both of these subjects/teaching areas.

Note: Only post-introductory or post-HSC level study is counted towards a major or minor study pattern.

6.2.6
Social Sciences

Subjects/teaching areas in this faculty area are:

· Aboriginal studies

· Asian social studies
· business studies

· commerce

· economics

· geography

· legal studies

· society and culture

· studies of religion.
To be eligible for the position of head teacher, social sciences an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of the subjects/teaching areas, a minor study pattern in one other of the subjects/teaching areas and related secondary teaching methodology; and
-
be accredited to teach these subjects/teaching areas.

6.2.7
Technological and Applied Studies

Subject/teaching areas in this faculty area are:

· agriculture

· computing studies (years 7-10)
(becomes Information and software technology from 2005)
· design and technology

· engineering studies

· food technology

· industrial technology/technical drawing –graphics

· industrial technology/technics – automotives

· industrial technology/technics – building & construction

· industrial technology/technics – electronics

· industrial technology/technics – metals

· industrial technology/technics – multimedia

· industrial technology/technics – plastics

· industrial technology/technics – wood

· information processes & technology
· software design and development
· textiles and design.
To be eligible for the position of head teacher, technological and applied studies an applicant must:
-
hold a tertiary qualification including a degree with a major study pattern in one of these subjects/teaching areas, a minor study pattern in at least one other of these subjects/teaching areas and related secondary teaching methodology in these subjects/teaching areas; and
-
be accredited to teach these subjects/teaching areas. If these subjects/teaching areas do not include the mandatory design and technology course (technology from 2005) then the applicant must also be accredited to teach the mandatory design and technology course (technology from 2005).
6.3
Positions covering two different faculty areas
6.3.1
English/history

Subjects/teaching areas encompassed by this position are:

· English

· history (including history ancient and history modern).
To be eligible for the position of head teacher, English/history an applicant must:

-
hold a tertiary qualification including a degree with a major study pattern in English or history, a sub-major study pattern in the other subject/teaching area and a related secondary teaching methodology in both of these subjects/teaching areas; and

-
be accredited to teach both of these subjects/teaching areas.

6.3.2
Mathematics/Science

Subjects/teaching areas encompassed by this position are:

· mathematics

· science

· physics

· chemistry

· biology

· earth and environmental science.
To be eligible for the position of head teacher, mathematics/science an applicant must:

-
hold a tertiary qualification including a degree with a major study pattern in one of either mathematics or science, a sub-major study pattern* in the other subject/teaching area and related secondary teaching methodology in both of these subjects/teaching areas; and

-
be accredited to teach both mathematics and science*.

* The requirements for science accreditation include accreditation in at least two of the four science subjects/teaching areas (i.e. physics, chemistry, biology or earth & environmental science), provided one of the sciences is either physics or chemistry. A sub-major in science is interpreted as one academic year of study in one science and another academic year of study in a second science, provided one of the sciences is either physics or chemistry.

6.4
Other specialised positions

6.4.1
Special Education
Special education head teacher classifications are:

· special education - general

· special education - behaviour difficulties

· special education - emotional disturbance

· special education - hearing impairment

· special education - visual impairment.
To be eligible for one of these head teacher classifications an applicant must:

-
hold recognised tertiary qualifications including a degree and related secondary teaching methodology;

-
have completed approved special education training related to one or more of these classifications; and

-
be accredited in the relevant area of special education.

6.4.2
Vocational Education and Training

Subjects/teaching areas in this faculty include all the vocational education and training industry framework areas as well as Work Education 7-10 and Work Studies 11-12.
To be eligible for consideration, an applicant must hold recognised tertiary qualifications including a degree and a related secondary teaching methodology which allows for departmental accreditation as a secondary teacher.

As well an applicant must have undertaken a school VET teacher training program either through a departmental retraining program or as a component of preservice or postgraduate teacher training.
6.4.3
Secondary Studies

There are no specific subjects/teaching areas in this curriculum area.

To be eligible for consideration, an applicant must hold recognised tertiary qualifications including a degree and a related secondary teaching methodology which allows for departmental accreditation as a secondary teacher.

This curriculum position has no specific additional academic requirements for eligibility.

6.5
Educational Support Head Teachers

These head teacher positions include:

· access

· administration

· distance education

· female students

· Intensive English Centre

· sport

· teaching and learning

· welfare.
To be eligible for consideration an applicant for a head teacher position in one of these educational support areas must:

· hold tertiary qualifications including a degree; and

· be accredited as a secondary teacher.
* * * * *

APPENDIX – OVERVIEW OF ELIGIBILITY FOR HEAD TEACHER POSITIONS
	Positions requiring a study pattern in one subject/ teaching area
	Eligibility criteria

	Agriculture
	1.
a major study pattern in the subject/teaching area plus related methodology; and

2.
accreditation to teach the subject/teaching area.

	English
	

	Mathematics
	

	Music
	

	PDHPE
	

	Visual Arts
	

	Commercial studies (encompasses commerce, economics and business studies)
	1.
a major study pattern in one of the subjects/teaching areas encompassed by the position plus related methodology; and

2.
accreditation to teach the subject/teaching area.

	Creative and performing arts (encompasses dance, drama, music, visual arts and photographic and digital media)
	

	History (encompasses history ancient and history modern)
	

	Learning support (encompasses English as a second language, careers, support teacher learning assistance, library)
	

	Science (encompasses physics, chemistry, biology and earth and environmental science)
	

	Positions requiring studies in more than one subject/teaching area
	Subjects/teaching areas encompassed
	Eligibility criteria

	Computing studies

	Computing studies, Information and software technology (from 2005), Information processes & technology, Software design & development
	1.
a major study pattern in computing plus related methodology, which includes a minor study pattern in either software design & development and/or information processes & technology plus related methodology; and
2.
accreditation to teach both of these subjects/teaching areas.

	Home Economics
	Design and technology, Textiles and design, Food technology, Community and family studies

	1.
a major study pattern in one of these related subjects/teaching areas plus related methodology;
2.
a minor study pattern in one other of these subjects/teaching areas plus related methodology; and
3.
accreditation to teach both of these subjects/teaching areas.

	Human Society and its Environment
	Aboriginal studies, Asian social studies, Business studies, Commerce, Economics, Geography, History (includes ancient history and modern history), Legal studies, Society & culture, Studies of religion
	1.
a major study pattern in one of these related subjects/teaching areas plus related methodology;
2.
a minor study pattern in one other of these subjects/teaching areas; and
3.
accreditation to teach both of these subjects/teaching areas.

	Industrial Arts

	Design & technology, Engineering studies, Industrial technology/technical drawing-graphics, Industrial technology/technics-automotives, Industrial technology/technics-building & construction, Industrial technology/ technics-electronics, Industrial technology/technics-metals, Industrial technology/technics-multimedia, Industrial technology/technics-plastics, Industrial technology/technics-wood
	1.
a major study pattern in one of these related subjects/teaching areas plus related methodology;
2.
a minor study pattern in one other of these subjects/teaching areas plus related methodology; and
3.
accreditation to teach both of these subjects/teaching areas.

	Languages

	Aboriginal languages, Arabic, Armenian, Chinese (Mandarin), Croatian, Czech, Dutch, Filipino, French, German, Classical Greek, Modern Greek, Classical Hebrew, Modern Hebrew, Hindi, Hungarian, Indonesian, Italian, Japanese, Khmer (Cambodian), Korean, Latin, Latvian, Macedonian, Malay, Maltese, Persian, Polish, Portuguese, Punjabi, Russian, Serbian, Slovenian, Spanish, Thai, Turkish, Vietnamese
	1.
a major study pattern* in one of the approved languages plus related methodology;
2.
a minor study pattern* in one other of these languages plus related methodology; and
3.
accreditation to teach both of these subjects/teaching areas.

* Comprising post-introductory or post-HSC level study

	Social Sciences
	Aboriginal studies, Asian social studies, Business studies, Commerce, Economics, Geography, Legal studies, Society & culture, Studies of religion
	1.
a major study pattern in one of these related subjects/teaching areas plus related methodology;
2.
a minor study pattern in one other of these subjects/teaching areas plus related methodology; and
3.
accreditation to teach these subjects/teaching areas.

	Technological and Applied Studies
	Agriculture, Computing studies (years 7-10), Design and technology, Engineering studies, Food technology, Industrial technology/technical drawing–graphics, Industrial technology/technics – automotives, Industrial technology/technics – building & construction, Industrial technology/technics – electronics, Industrial technology/technics – metals, Industrial technology/technics – multimedia, Industrial technology/technics – plastics, Industrial technology/technics – wood, Information processes & technology (years 11-12), Software design and development (years 11-12), Textiles and design

	1.
a major study pattern in one of these related subjects/teaching areas plus related methodology;

2.
a minor study pattern in one other of these subjects/teaching areas plus related methodology; and

3.
accredited to teach these subjects/teaching areas. If these subjects/teaching areas do not include the mandatory design and technology course (technology from 2005) then the applicant must also be accredited to teach the mandatory design and technology course (technology from 2005).

	Positions covering two different faculty areas
	Subjects/teaching areas encompassed
	Eligibility criteria

	English/History

	English and History (includes history modern or history ancient)
	1.
a major study pattern in either English or History plus related methodology;
2.
a sub-major study pattern in the other subject/teaching area plus related methodology; and
3.
accreditation to teach both of these subjects/teaching areas.

	Mathematics/Science
	Mathematics, Science, Physics, Chemistry, Biology,

Earth and environmental science
	1.
a major study pattern in either Mathematics or Science plus related methodology;
2.
a sub-major study pattern* in the other subject/teaching area plus related methodology; and
3.
accreditation to teach both mathematics and science.

* A sub-major study pattern in science is interpreted as one academic year of study in one science and another academic year of study in a second science, provided one of the sciences is either physics or chemistry.

	Other faculty positions
	Subjects/teaching areas encompassed
	Eligibility criteria

	Special Education – General; Behaviour difficulties; Emotional disturbance; Hearing impairment; Visual impairment
	Special education classifications of General special education, Behaviour difficulties, Emotional disturbance, Hearing impairment, Visual impairment
	1.
a tertiary qualification including a degree and related secondary teaching methodology;

2.
approved special education training related to one or more of these classifications; and

3.
accreditation as a secondary teacher and in the relevant classification of special education.

	Vocational Education and Training
	VET industry curriculum framework areas of Business services, Construction, Information technology, Metal and engineering, Primary industries, Retail, Tourism and hospitality, Entertainment, Work Education, Work Studies

	1. accreditation for at least one secondary subject/teaching area;
2. a school VET teacher training program either through a departmental retraining program or as a component of pre-service or postgraduate teacher training.

	Secondary Studies

	N/A
	1. a tertiary qualification including a degree and related secondary teaching methodology;
2. accreditation as a secondary teacher in at least one secondary subject/teaching area.

	Access; Administration; Distance education; Female students; Intensive English Centre; Sport; Teaching and learning; Welfare

	N/A
	1. hold tertiary qualifications including a degree;

2. accreditation as a secondary teacher in at least one secondary subject/teaching area.

[image: image1.png]

Refer: Head Teacher Eligibility Requirements Policy PD20050275
Leader, Policy, Human Resource Policy Unit telephone (02) 9561 8278

PAGE
13

