[image: image16.emf]

HUMAN RESOURCES DEVELOPMENT STRATEGY FOR THE HERITAGE SECTOR CONSOLIDATED DRAFT REPORT
Prepared By

Khensani Heritage Consulting cc

662 Ndaba Drive, Protea North

P.O. Tshiawelo 1818

Soweto

Reg. No: 2007/034132/32 VAT 45 70 23 53 68

Managing Member: Khensani Maluleke
ABBREVIATIONS
ASGISA
Accelerated and Shared Growth Initiative for South Africa
ASAPA
Southern African Association of Professional Archaeologists

E-HRM
Electronic Human Resources Management
BEE

Black Economic Empowerment

BBBEE
Broad-Based Black Economic Empowerment

DAC

Department of Arts and Culture

FGI

Focus Group Interviews
JIPSA
Joint Initiative on Priority Skills Acquisition

HRD

Human Resource Development
HRIS

Human Resources Information Systems

HRM

Human Resources Management

HPSPS
Human Resources Planning Strategy for the Public Service
HRD-SA
Human Resources Strategy for South Africa 2010 – 2030
ICOM

International Council of Museums

ICOMOS
International Council on Monuments and Sites
ICOM-SA
International Council of Museums – South Africa
ICCROM
Centre for the Study of Preservation and Restoration of Cultural Property
ICT

Information and Communication Technology
IUCN

International Union for the Conservation of Nature
KHC

Khensani Heritage Consulting cc

MAPPP-SETA
Media Advertising Publishing Printing Packaging Sector Education Training Authority
MTSF Medium Term Strategic Framework
NHC

National Heritage Council

NHRA
National Heritage Resources Authority

NQF

National Qualifications Framework
PWC

Price Waterhouse Coopers
SAMA
South African Museums Association

SAQA
South African Qualifications Authority

SARS

South African Revenue Service

SETA

Sector Education and Training Authority
SSP

Sector Skills Plan

TBF

Thuthuka Bursary Fund

UNESCO
United Nations Educational Scientific and Cultural Organization
WSP

Workplace Skills Plan

TABLE OF CONTENTS
Executive Summary
ABBREVIATIONS

1. CHAPTER 1: INTRODUCTION
1.1.
Background and context of Strategy Development

1.2.
Definition of Heritage

1.3. Purpose and Objective of HRD Strategy
1.4. Sector Skills Planning

1.5. Target of HRD Strategy
1.6. Terms of Reference

2. CHPTER 2: PROFILE OF THE HERITAGE SECTOR
2.1. Drivers of Change in the Sector

2.2. Strategic Direction of the Department of Arts and Culture

2.3. Size of the sector
2.4. Heritage Sector Dynamics
2.4.1. Heritage and Nationhood

2.4.2. Heritage as a Stimulus for Economic Growth
2.4.3. Skills Demand in the Sector
2.4.4. Skills supply in the Heritage Sector
2.4.5. Heritage Training in South Africa

2.4.6. SMME Enterprises and Entrepreneurial Activities within the Heritage Sector
2.5. Institutional Framework
2.6. Statutory Framework
2.7. Policy Framework Relating to Heritage

2.7.1. The White Paper on Arts, Culture and Heritage, 1998

2.8. DAC and Governance Challenges
2.8.1. Coordination and Oversight

2.8.2. MAPPP-SETA and Training Coordination

3. CHAPTER 3: HUMAN RESOURCES DEVELOPMENT: A THEORETICAL PERSPECTIVE
3.1. Definitions

3.2. HRD Focus on Talent Management in the Heritage Sector

3.3. HRD and Community Participation

4. CHAPTER 4: APPROACHES AND METHODOLOGY
4.1. Literature Review

4.2. Collecting Empirical Data

4.3. Stakeholder Consultations

4.4. Human Resources Development Policy Planning Process
4.5. Limitations of the Study

5. CHAPTER 5: CURRENT POLICY FRAMEWORK RELATING TO HUMAN RESOURCES DEVELOPMENT IN SOUTH AFRICA
5.1. Government’s Strategic Direction

5.2. Human Resources Strategy for South Africa (HRD-SA) 2010 – 2030

5.3. Human Resources Planning Strategy for the Public Service: Strategic Framework, Vision 2015
5.4. Private Sector Trends
5.5. Comparative Analysis and International Benchmarking
6. CHAPTER 6: EMPIRICAL DATA: FINDINGS OF THE SKILLS AUDITHEADCOUNT OF HERITAGE PROFESSIONALS (2008) AND SAMA RESEARCH PROJECT
6.1. Empirical Observation

6.2. Heritage Skills Audit (2008)
6.3. MAPPP-SETA Skills Update 2010-2011

6.4. Headcount of Professionals (2009)
6.4.1. SAQA learners’ Database 2010
6.4.2. General Provincial and National Trends
6.4.3. Racial Demographics

6.4.4. Gender Distributions

6.4.5. Age Distribution

6.4.6. Skills Distribution

6.4.7. Multi-tasked and multi-skilled Professionals

6.4.8. Voluntary Professional Bodies
6.5. SAMA Report on the Museum Sector as a Career Option

7. CHAPTER 7: HUMAN RESOURCE DEVELOPMENT STRATEGIC IMPERATIVES FOR THE HERITAGE SECTOR: IDENTIFICATION OF KEY ISSUES
8. CHAPTER 8: HUMAN RESOURCES STRATEGIC INTERVENTIONS FOR THE HERITAGE SECTOR
9. REFERENCES

1. INTRODUCTION

1.1. Background and Context of Strategy Development

The Department of Arts and Culture (DAC) has commissioned Khensani Heritage Consulting to prepare a Human Resources Development (HRD) Policy framework and strategy for the Heritage Sector focusing on the professional workforce. This follows a skills audit and headcount of professionals in the sector carried out in 2008 and 2009 respectively. The principal aim of the skills audit was to identify critical and scarce skills, and to prioritize them. Subsequently it was found necessary to augment the study with a census of professionals in the sector to understand demographic patterns. In studying demographics, racial and age composition of the professional workforce and its geographic location were seen as key indicators to measure progress in addressing post-apartheid transformation imperatives of social equity and succession planning.
The human resources development (HRD) strategy framework for the heritage sector builds upon these previous initiatives. But the perspective is much broader; human resources development is embedded in Human Resources Management (HRM) which recognizes the relationship between the organizational goals and the ability of its employees to contribute towards the achievement of those goals.

1.2. Definition of Heritage
The White Paper on Arts and Culture provide a broad definition of heritage as

“the sum total of wildlife and scenic parks, sites of scientific and historical importance, national monuments, historical buildings, works of art, literature and music, oral traditions and museum collections and their documentation which provide the basis for a shared culture and creativity in the arts”.

Put in other words heritage is “that which society inherits from previous generations and deems worthy of taking special measures to preserve for [present and] future generations, including our tangible and intangible natural and cultural heritage.”

For the purpose of this strategy it is also important to note Section 3 (2) of the National Heritage Resources Act (NHRA) No 25 (1999) which defines heritage resources and sets the general limits within which requisite skills must be identified. In terms of the above Act the national estate includes:

(a) places, buildings, structures and equipment of cultural significance; (b) places to which oral traditions are attached or which are associated with living heritage;

(c) historical settlements and townscapes;

(d) landscapes and natural features of cultural significance;

(e) geological sites of scientific or cultural importance;

(f) archaeological and palaeontological sites;

(g) graves and burial grounds, including—

(i) ancestral graves;

(ii) royal graves and graves of traditional leaders;

(iii) graves of victims of conflict;

(iv) graves of individuals designated by the Minister by notice in the Gazette;

(v) historical graves and cemeteries; and

(vi) other human remains which are not covered in terms of the Human Tissue Act, 1983 (Act No. 65 of 1983);

(h) sites of significance relating to the history of slavery in South Africa;

(i) movable objects, including—

(i) objects recovered from the soil or waters of South Africa, including

archaeological and palaeontological objects and material, meteorites and rare geological specimens;

(ii) objects to which oral traditions are attached or which are associated with living heritage;

(iii) ethnographic art and objects;

(iv) military objects;

(v) objects of decorative or fine art;

(vi) objects of scientific or technological interest; and

(vii) books, records, documents, photographic positives and negatives, graphic, film or video material or sound recordings, excluding those that are public records as defined in section 1(xiv) of the National Archives of South Africa Act, 1996 (Act No. 43 of 1996).
The above should give an indication of the range of professional skills required in the sector. The institutional and infrastructural arrangements for the management of heritage in some cases have become synonymous with heritage itself, but it is important to make the distinction that these are operational structures or facilities for the management of heritage. These include

· Museums, site museums, house museums, art galleries, interpretive centres numbering an estimated 400;
· Cultural villages and theme parks;
· Heritage precincts and protected areas;
· National and provincial archives; and

· World heritage sites

1.3. Purpose and Objective of HRD Strategy
In line with the terms of reference and the imperatives identified in previous studies, the longer term objective of an HRD strategy for the heritage sector is to

i) Provide an overall assessment of the status Human Resources Development in the heritage sector in order to determine needs and identify priority areas.

ii) Put in place structures and systems to enable the sector to constantly review the HRD situation in order to address constraints in the supply of critical, scarce and priority skills.

iii) Make sure that education and training delivery are integrated skills demand and utilization in the sector (demand-led skills development).

iv) Devise strategies to accelerate skills acquisition and development by previously disadvantaged populations in line with government legal and policy frameworks to bring about social equity.

v) To provide strategies for the implementation of an integrated plan of action to resolve HRD issues in the sector.
vi) To position the sector’s institution to manage change within the sector and socio-economic and political change in the affairs the nation at large.

1.4. Sector Skills Planning
HRD strategy within the heritage sector will be informed by skills demand in the sector as identified in the Sector Skills Plan (SSP). The Department of Labour requires Sector Education and Training Authorities to submit Sector Skills Plans (SSPs) and large organizations to submit workplace skills plan (WSP) whilst those whose workforce ranges from 1-49 are exempted. SSPs are structured according to guidelines from the DoL as follows:

Chapter 1: provides a profile of the sector by analyzing the drivers of change;

Chapter 2: discusses the demand for skills

Chapter 3: discusses supply of skills and gives generic skill profile;

Chapter 4: Provides an analysis of scarce skills in the sector; and

Chapter 5: Looks at small business and entrepreneurial opportunities in the sector.
1.5. Target of HRD Strategy
This HRD strategy will serve as general guidance for the heritage sector to implement human resources development strategies across the country. It attempts to address broad issues of service capacity in the sector in the whole country, while it must be conceded that the composition of the sector is quite varied. Expectedly, specific requirements will vary from organization to organization and from area to area. The strategy does not preclude the development of other local strategy initiatives. The rationale of broad-based consultation with the sector’s key stakeholders is to make sure that such local initiatives will align themselves with the policy vision of DAC which is in this document. The targeted users of strategy are but not limited to policymakers, especially HR practitioners, at all three levels of government, i.e. national, provincial and local (municipal). Strategy will be a useful manual for training providers and managers in organizations who make decisions which affect their performance.

1.6. Terms of Reference
The brief was outlined as follows:
The Service Provider should adhere to the following tasks:

i) Develop a Heritage Sector Human Resource Development Strategy informed by the findings of the heritage sector skills audit report and Headcount of Heritage Professionals report.

ii) Provide a document that is aligned with both the Human Resource Development Strategic Framework for the Public Service (2008) and the Human Resource Development Strategy for South Africa (HRD-SA) 2010-2030.

iii) Develop a high level document which provides a balance between high level analysis and policy driven content. The document should provide a composite approach to addressing scarce, critical and priority skills identified in the audit research report.

iv) The Strategy should indicate short, medium and long term goals for addressing skills challenges.

v) The strategy should; based on the audit and headcount reports identify possible partners to assist in dealing with skills challenges.

vi) Over and above the Human Resource Development Framework for the Public Service and the Human Resource Development Strategy for South Africa, the strategy should look at best practices in other sectors and suggest possible options for the heritage sector.

vii) Cultural and heritage issues are located at the centre of identity and societal relations. The strategy should be in such a way that the diversity of South African heritage is promoted and projected through representative personnel.

viii) The headcount provided trends and provincial dynamics on skills location; strategic interventions should take into account prevalent heritage in provinces as well as future growth.
ix) In conclusion, the strategy should identify core drivers in implementation.

2. PROFILE OF THE HERITAGE SECTOR
2.1. Drivers of Change in the Sector
There are many factors impacting on the heritage sector in South Africa, which may be described as drivers of change. They include the symbolic function of heritage as source of social cohesion and its potential to foster nation building among communities previously polarized by racial politics. The growing demand for heritage products is stimulated by and fosters heritage’s strong linkages with the tourism industry. Thirdly as South Africa continues to grow a lucrative economic and political niche in a globalised world the market base for heritage products is growing and the currents in the international labour market are likely to increasingly affect it in the near future. Fourthly the quantum technological changes taking place at this moment, particularly in information, communication technology will have far-reaching impact on service delivery, skills demand and HR practices in the sector.
2.2. Strategic Direction of the Department of Arts and Culture
Heritage issues are the purview of the Department of Arts and Culture (DAC), which is a cabinet portfolio in the national government. In addition to heritage, DAC also has responsibility over arts and culture as the other key service sectors. The strategic role of DAC in government is encapsulated in its vision

To develop and preserve South Africa’s culture to ensure social cohesion and nation building.

In a foreword to the Medium-Term Strategic Framework (MTSF) for Department of Arts and Culture, 2010-2014, the Hon. Minister of Arts and Culture, Ms Lulama Xingwana, refers to human capital development as one of the Department’s priorities.
 Within this period DAC has six strategic programmes and objectives among which one focuses on heritage: to develop and monitor the implementation of policy, legislation and strategic programmes for the identification, conservation and promotion of cultural heritage for socio-economic development and social cohesion.

Within this framework the rationale for an HRD strategy is stated as to provide support for the key departmental strategies, and to ensure targeted response and broader impact to organizational performance.

Historically the Department’s high prioritization of heritage is demonstrated by the financial allocation made for heritage promotion between 2006 and 2010 shown in the following table
:
	Programme
	2006/7 (ZAR)
	2007/8 (ZAR)
	2008/9 (ZAR)
	2009/10 (ZAR)

	Annual allocations
	632 743
	659 908
	869 363
	1 281 852

	Gross allocation to Dept
	1 329 934
	1 585 849
	2 114 496
	2 632 110

	%
	47.6
	41.6
	41.1
	48.7

Heritage promotion had the highest budget allocation among six areas of disbursements. In the period under review heritage promotion took an annual average 44.75% of total receipts from the fiscus. The table also shows that the allocation to heritage promotion has increased to 48.7% in the last fiscal year 2009/10, the highest since 2006.
Within the current MTSF, DAC will address Human Resources Development issues mainly under the Strategic Programme 1 for Administration (Corporate Services) and also Heritage Promotion with the objective to:
· Build capacity through talent acquisition: recruitment and selection and implementing a Performance management and development system;
· Comply with the HR regulatory framework;
· Address wellness and health issues
;
· Increase the heritage skills pool through a Human Resources Development Strategy.

Projected expenditure for heritage promotion in the 3 year period from 2010 to 2013 is projected as follows
	Year
	2010/11
	2011/12
	2012/13

	ZAR
	963 055
	889 011
	937 272

The following Declared Cultural Institutions will receive special funding under the heritage promotion programme beginning from 2010/11 financial year to 2012/13:

	Institution
	2010/2011
	2011/2012
	2012/2013

	Afrikaanse Taalmuseum Paarl
	3, 970 000
	4, 226 000
	4, 442 000

	Engeleburg House Art Collection
	232 000
	246 000
	259 000

	Freedom Park
	53, 757 000
	58, 403 000
	61, 323 000

	Iziko
	50,779 000
	53, 920 000
	56, 635 000

	Luthuli Museum KZN
	6, 233 000
	6, 621 000
	6, 954 000

	Natal Museum PM
	13, 501 000
	14, 310 000
	6, 954 000

	NHC
	46, 665 000
	47, 323 000
	15, 031 000

	National Museum Bloemfontein
	24, 462 000
	25, 971 000
	27, 279 000

	Nelson Mandela Museum Umtata
	15, 654 000
	16, 630 000
	17, 467 000

	Robben Island Museum
	51, 771 000
	54, 961 000
	57, 549 000

	SA Geographical Names Council
	7, 035 000
	7, 458 000
	7, 668 000

	SAHRA
	36, 204 000
	38, 526 000
	40, 465 000

	National Library of South Africa
	45, 081 000
	47, 860 000
	50, 271 000

2.3. Size of the Sector
At the present time there are no accurate facts and figures on the size of the heritage sector. It is believed there are at least 400 heritage institutions in South Africa mostly concentrated in Gauteng, Western Cape and Kwa-Zulu-Natal Provinces. This geographic spread corresponds to the pattern of economic development in the country. Heritage institutions are variously governed; some are placed directly under DAC while others are run by provincial governments and local authorities (municipalities). There are also many institutions that are privately run. These are the service areas which employ heritage professionals. The following types are based on functional classification:

· Museums including house museums and site museums;

· Art galleries and collections;

· Heritage sites including World Heritage Sites which tend to be more widely distributed across the country;

· Theme Parks;

· Archives and Libraries;

· Private consulting firms;

· Regulatory authorities including provincial and municipal departments; and

Universities fall into a category of their own as training providers, while it must be noted that some universities curate cultural collections, thus performing a museum function.

The two prominent voluntary professional bodies serving the heritage sector in South Africa are the Southern African Association of Professional Archaeologists (ASAPA) and the South African Museums Association. Their core functions are networking and setting benchmarks on professional integrity (competence and ethics).

2.4. Heritage Sector Dynamics

2.4.1. Heritage and Nationhood
The heritage industry in South Africa is primarily public sector based but with downstream business activities located mainly in the private sector. The assets which are called heritage in the general sense are quite diverse and largely in the public domain, which is the reason why government has a high stake. When it is celebrated through collective memory heritage becomes the manifestation of a people’s common historical experience. As medium through which to express collective identity heritage has leverage on national politics. Modern nations have the tendency to use heritage in such nonmaterial and symbolic ways to brand themselves and to justify their existence. Heritage specialist, David Lowenthal, discerns a “heritage crusade”, a worldwide movement in which “heritage more and more denotes what we hold jointly with others, the blessings (and curses) that belong to and largely define a group. In this respect it is remarkable that the South African people’s struggle against apartheid and the country’s relatively peaceful transition to democracy has spawned world-famous monuments.

The South African Government is committed to promoting democratic values and finds it necessary to participate in heritage development and protection programmes as heritage lies at the core of the nation’s body spirit. For a government to be conversant with heritage issues is a matter of political intuition to survive. The Thus without even considering the prospect of economic gain, Government is committed to developing, managing and protecting heritage for the sake of fostering a sense of nationhood. Heritage is used to cultivate a positive national image. The lessons of the past which are enshrined as heritage foster the ability to adapt to change in the future. South Africa has used heritage to create a national culture out of diverse cultures. Heritage is social investment for the public good and is therefore placed high in the government’s development agenda.

It is important to underline that at the primary level heritage sector is a public service sector with its core value embedded in the spiritual and cultural personae of the nation. Using the canons of conventional economics heritage’s direct contribution to GDP becomes an elusive one, and its value is therefore often greatly underestimated. Receipts from entrances fees levied at museums and some world heritage sites are small financial gains. Furthermore the downstream impact with a significant employment and revenue output falls outside the sector under the purview especially of the Department of Tourism (DT) (see section 2.4).
2.4.2. Heritage as a Stimulus for Economic Growth
As mentioned in the foregoing section, heritage has linkages with other industries, downstream and lateral, in particular with tourism and cultural industries, wherein it is one of the stimuli for economic growth. Museums, monuments and sites are some of the key visitor attractions to which travel and hospitality services are directly or indirectly connected. “Cultural tourism” is the terminology defining a subset of tourism concerned with a country or region’s ‘indigenous’ culture, especially the lifestyle of people in a particular geographical area, the history of the people, their religion and the their cultural assets which may include art and architecture.
 Cultural tourism products thus encompass a variety of cultural assets including heritage sites, objects, cultural environments and cultural landscapes.

The symbiosis of heritage and tourism has important ramifications as the latter is today the world’s single largest industry. In South Africa tourism contributes 8.3% to GDP, which has led government to recognize it as a “high priority sector”.
 More than ever before, the tourism sector is poised for significant growth riding on the momentum of the 2010 Soccer World Cup, and the heritage sector as a resource base for tourism must be geared to exploit the ripple effects.
The heritage sector is a critical resource base for a number of small, medium and micro enterprises (SMMEs) such as craft design, craft manufacturing, tour operations, cultural villages and accommodation services.
2.4.3. Skills Demand in the Sector
Skills demand in the heritage sector is driven by the need to employ practitioners by both public and private organizations. The administration of heritage sites and museum is the responsibility of provincial governments and local municipalities and there is real need to fill in the vacancies that exist in the public service. There is significantly rising demand for professional services by private firms undertaking among others Environmental Impact Assessments. The exclusion of the heritage component from most EIAs points to the lack of qualified heritage practitioners in the private sector. At present most heritage practitioners operate in Gauteng, Western Cape and KwaZulu-Natal. This skewed geographic spread does not necessarily reflect lack of demand for professional services in other provinces.
In a skills survey carried in 2008 Price Waterhouse Coopers (PWC) identified thirty-five (35) occupations in the heritage sector as scarce. The five scarcest skills were identified as:

i) Conservation;

ii) Collections Management;

iii) Archaeology;

iv) Museum Management;

v) Research (General).

In the same survey nineteen (19) “critical skills” were identified and of these the five most critical skills were:

· Communication skills;

· ICT skills;

· Collections Management;

· Conservation and Preservation; and

· Heritage Management.

Priority skills were based on the collation of scarce and critical skills. A total of forty (41) were identified; of these the five most critical were:

· Communication skills;

· Conservation and Preservation;

· Information Technology;

· Collections Management; and

· Heritage Management.

MAPPP-SETA sector skills update provides independent confirmation which identifies “difficult to fill vacancies” and confirms this scenario. At managerial level the scarce skills are:

i) Chief Executive Officers, Directors and Senior Managers

ii) Conservation Managers

iii) Chief Curators

At the professional level the following professional occupations are also identified as scarce:

i) Designers (i.e. exhibition designers)

ii) Architects
iii) Town planners

iv) Curators

v) Archaeologists

vi) Palaeontologists

vii) Archivists

viii) Geologists and

ix) Biologists.

 The survey also noted that working conditions are partly responsible for the sector’s inability to fill in the skills gaps because of

· poor remuneration levels;
· heavy workloads (multiple tasks);
· limited opportunities for advancement; and

· lack of benefits.

The need to develop entrepreneurial skills especially among new entrants from previously disadvantaged communities is often underestimated. “The potential for the heritage sector to create and sustain viable and economically positive work and employment opportunities (at the SMME scale) is vast; (and) the sector required a more integrated approach with regards the relationship between museums, heritage and tourism as the product and content drivers”.

2.4.4. Skills Supply in the Heritage Sector
It is important to make a distinction between the knowledge and skills an individual acquire to prepare themselves to enter the job market, and post-employment training, education and development. The former is gradually evolved from the foundation to the tertiary phases and is primarily the responsibility of the departments of education. An individual will needed continuous post-employment training, education and development.

According to Swanepoel (2008) employee training is necessary to improve the employee’s skills, knowledge and attitude so he/she can perform duties according to set standards. Employee education refers to pre-employment education as well the preparation of the individual to perform duties different from those currently performed. Employee development is much broader encompassing training, education and refers to general growth through learning.

The foundation and intermediate phases of heritage education and training in South Africa are generally weak without a clear, stand-alone heritage curriculum. Heritage components tend to be casually spread across a number of traditional disciplines such as history, environment studies, social and natural sciences. The SAQA leaner’s database provides a glimpse of annual outputs (see section 6.4.1).
 The South African Qualification Authority (SAQA) also introduced 5 elective heritage courses (Unit Standards) NQF Levels 4 & 5 (equivalent to matriculation) as follows:

· General heritage administrative tasks to provide skilling for general office administration in a heritage institution (Code 114524);

· Developing products for heritage tourism purposes (Code 114526);

· Developing heritage learning programmes (Code 114520);

· Managing cultural heritage resources in the field (Code 253958); and

· Categorizing heritage resources (Code 255675).

These heritage unit standards are administered within the ambit of SETA. At this stage most private training providers are not accredited.

The foundation and intermediate phases of heritage education and training therefore remains a weak link in a proposed integrated strategy for HRD in the sector. For the uninitiated students from previously disadvantaged community this tends to discourage career development into fields such as archaeology, museology and curatorship which have been and remain the preserve of the white segment of society.

 2.4.5. Heritage Training in South Africa
General education and training in heritage starts at the tertiary level. There are a number of tertiary institutions which offer comprehensive courses in heritage and associated disciplines at diploma, undergraduate, honours, masters and doctorate level.
A number of these institutions of higher learning are providing specific rather than general training in heritage.
· The University of Pretoria has been offering heritage training since 1976 at a Postgraduate level;
· The Graduate School of Humanities at Wits University runs a programme at Postgraduate level introduced post-1994. The Rock Arts Institute offers specialized training in archaeology and rock art;
· The University of Cape Town offers heritage training in the field of archaeology and architecture;
· The North West University Mafikeng Campus pioneered the module on Indigenous Knowledge Systems (IKS) at a graduate level;
· South African Museum Association runs a school of conservation offering conservation to heritage professionals;
· The University of Venda offers archaeology and IKS related programmes;
· The South African Institute of Object Conservation in Joubertina offers specialized training in the treatment of museum objects.
The following observations have been made regarding heritage training in South Africa:
· Traditional white universities have been in the forefront of providing training at graduate and post graduate level;
· A number of students have graduated in a heritage discipline but have not been able to secure employment in the heritage sector, and as a result get absorbed elsewhere an inference drawn from the National Learner Record Database.

At the University of Witwatersrand, a postgraduate programme with two streams is offered. A student may focus on the Arts, Culture and Heritage stream and specialize in the relevant fields of policy, leadership, management, proposal writing, law and finance, or on the more theoretical aspects of heritage in terms of current academic discourse on conservation and presentation. There is also an opportunity for a mix of the two. The outcome is a Diploma and Master level for Arts and Culture; Diploma, Honours and Master for Heritage to which students are admitted on the basis of a good undergraduate degree in History, Anthropology, Political Studies, History of Art or one of the creative or performing Arts. The university also recognizes substantial experience in the field through recognition of prior learning (RPL) procedures.
For the degree courses one has to do three courses listed in the relevant fields (with a wide choice of electives) and a research component. The compulsory core course for the heritage programme, Public Culture, is dynamic and flexible interrogating the concepts ‘public’ and ‘culture’ and exploring the origins of the principal institutions of public culture and museums. The University of Witwatersrand will be offering a Masters in Archival Theory and Practice in 2011.

The University of Pretoria (UP) offers an undergraduate course in archaeology with a broad syllabus encompassing museology, contract archaeology, object conservation, legislation and policy. The course is intended to lay a broad skills base including building career paths, finding funding; teaching, research and publishing; legislation and intellectual property; collections management; site management and museum display. The students also carry out research project designed to impart practical skills in one of the heritage disciplines.

The University of the Western Cape (UWC) offers the African Programme in Museum and Heritage Studies at postgraduate level in collaboration the Robben Island Museum. The diploma course is open to graduates of all disciplines, people with tertiary-level qualifications and non-graduates practitioners with at least five years of work experience. In the last five years in which the course has been run, a significant proportion of the entrants have come from the museum and heritage sector. The qualification opens up vocational possibilities in the heritage, museum and tourism sector. The principal aim of the Diploma is to ensure that students have the opportunity to explore a range of practical and theoretical approaches to heritage and museum management.

The Centre for African Studies at the University of Cape Town (UCT) offers an Honours degree with a specialization in Heritage and Public Culture. The core course in this offering is African Studies Archive and Public Culture in Africa. Two methodology focused courses may be chosen from one of the heritage disciplines and a research project is mandatory. The university also offers Masters Degree in Heritage and Public Culture comprising course on Critical Issues in Heritage Studies, and a dissertation. The course covers current debates in heritage, interpretation and presentation, the politics of memory and identity in post-apartheid South Africa, contested notions of Indigenous Knowledge Systems. Other core course such as the Law of Conservation, Heritage Management and Development; and Researching and Assessing Heritage Resources are run in collaboration the Built Environment Department.
In summary the four institutions have different areas of emphasis as well a point of convergence. UP’s undergraduate course focuses on practical skills of curation and archiving, while Wits, UWC and UCT address heritage resources management. All the institutions provide legal and research skills, while they engage students on current debates in the South African and also global heritage arena. UWC’s collaboration with the Robben Island museum enables the institution to also address tourism and vocational aspects for those already employed in the heritage sector.
The South African Institute for Objects Conservation in Jourbetina specialises in the restoration and conservation of metals, ceramics and paper. It has an open enrolment systems to accommodate persons at all levels of attainment - from an absolute beginner to trained professionals.
Thus South Africa has a strong education and training base at tertiary level. However it seems there is still gap between the skills being offered and those required in the sector. Periodic skills audits are necessary to ensure that education and training interventions are relevant for the needs of the sector. Policy leadership is needed to make sure DAC skills audits SETA’s Skills Plans (SSPs) drawn from workplace skills needs can shape education and training programmes. The disjuncture between the comprehensive course structures of the four tertiary institutions and the superficial treatment of heritage at matriculation level has probably been responsible for the low participation rate by people from previously marginalized communities in advanced education and training in heritage, and hence the unchanging racial demographics in the sector.

Having noted that so much has been achieved, there is an emerging phenomenon of unemployed graduates. The reason is not oversupply of graduate but a mismatch between specific skills required in the industry and the skills supply from tertiary institutions.
 This has tended to affect especially those from disadvantaged communities.
2.4.6. SMME Enterprises and Entrepreneurial Activities within the Heritage Sector
In as much as studies have been undertaken on skills development of heritage professionals the same cannot be said about small business and entrepreneurial activities in the heritage sector. The advent of BBBEE saw a growing number of business enterprises within the heritage sector in Gauteng and the Western Cape.

Due to lack of information on the business practices of these enterprises it is difficult to determine among other things the following:

· The size of the SMME in the cultural heritage sector;

· Number of people in the employ of the SMME;

· Annual turnover;

· Contribution to the GDP; etc.

Khensani Heritage Consulting has made the following observations on the current small business and entrepreneurial activities.

· Most enterprises operate as specialists with a very lean structure. It is worthy of consideration that most of them are archaeologists or practice archaeology while a few also offer heritage resources management services;

· There is another category of generalists who offer a wide range of heritage products and services;

· Most if not all the enterprises are unable to submit work skills plans because their workforce size is far below the threshold required by the Department of labour;

· Participation of black enterprises in the cultural heritage landscape is limited;

· In as much as the sector is specialist driven there are shortcomings that inhibit growth such as lack of business acumen, marketing, financial management etc;

· The demand for SMME services and products and their sustainability have not been comprehensively assessed. It is evident that most of these enterprises provide service to government for the most part and a fraction serve the private sector;

· Heritage Impact Assessments, heritage development plans, and exhibitions among others constitute a far greater proportion of demand in the heritage sector;

· SMMEs in the heritage sector are not regulated by law, but a number of associations took upon themselves to accredit their members, which can be viewed as exclusion by others.

In terms of the Sector Skills Update 2010/2011 “small businesses in the MAPPP sector are vulnerable to certain challenges. Efforts made by larger companies to train and mentor small companies have tended to fail, so small companies still require formal business training.”

In understanding the cultural heritage sector in the context of SMME economic framework reference should be made to the heritage value chain where the “cross-industry linkages” show the relationship between heritage and other disciplines like tourism.
The tables below show list of heritage practitioners in Gauteng and the Western Cape.
HERITAGE PRACTITIONERS GAUTENG

	No
	Name
	Company
	Office
	E-mail

	1
	Khensani Maluleke
	Khensani Heritage Consulting cc
	Soweto
	khensani@khensani.net

	2
	Johann Bruwer
	Heritage Resources Management
	Johannesburg
	bruwerjj@lantic.net

	3
	Herbert Prins
	HMJ Prins Architect
	Johannesburg
	h.prins@iafrica.com

	4
	Rocco Bosman
	Barlin and Chaskelson Architects
	Johannesburg
	tsica.culturalheritage@gmail.com

	5
	Monika Lauferts
	Tsica Heritage Consultants
	Johannesburg
	Tsica.culturalheritage@gmail.com

	6
	Judith Mavunganidze
	Tsica Heritage Consultants
	Johannesburg
	Tsica.culturalheritage@gmail.com

	7
	Sue Krige
	Histourism cc
	Johannesburg
	suek@global.co.za

	8
	Liz Delmont
	Historian
	Johannesburg
	lizdel@megaweb.co.za

	9
	Tom Huffman
	Professor in Archaeology, Wits University
	Johannesburg
	Thomas.huffman@wits.ac.za

	10
	Amanda Esterhuyzen
	Lecturer in Archaeology, Wits University
	Johannesburg
	Amanda.esterhuyzen@wits.ac.za

	11
	Bruce Rubidge
	Professor in Palaeontology, Wits University
	Johannesburg
	Bruce.rubidge@wits.ac.za

	12
	Henry Paine
	Architect
	Johannesburg
	_

	13
	William Martinson
	Architect
	Johannesburg
	_

	14
	Marcus Holmes
	Architect
	Johannesburg
	_

	15
	Anton Jansen
	Heritage Consultant and building restoration contractor
	Pretoria
	belofte@mweb.co.za

	16
	Anton van Vollenhoven
	Archaetnos Heritage Consultants
	Pretoria
	antonv@archaetnos.co.za

	17
	Chris van Vuuren
	Director African Centre for Arts, Culture and Heritage Studies, UNISA
	Pretoria
	vvuurcj@unisa.ac.za

	18
	Johan Jooste
	ARCIA Architects and Consultants
	Pretoria
	Johan@arcia.co.za

	19
	Johnny van Schalkwyk
	Archaeologist
	Pretoria
	jvschalkwyk@mweb.co.za

	20
	Mauritz Naude
	Naude and Associates. Architectural Conservation Consultants
	Pretoria
	mauritz@nfi.museum

	21
	Nicholas Clarke
	Archifacts architects and heritage consultants
	Pretoria
	Nic.clarke@archifacts.co.za

	22
	Roger Fisher
	_
	Pretoria
	_

	23
	Polke Birkholtz
	Professional Grave Solutions
	Pretoria
	info@gravesolutions.co.za

	24
	Udo Kusel
	African Heritage Consultants
	Pretoria
	Udo.heritage@absamail.co.za

	25
	Janet du Plooy
	West Rand Heritage Consultants
	Krugersdorp
	info@wros.co.za

	26
	Robert de Jong
	Cultmatrix Heritage Consultants
	Pretoria
	cultmatrix@iafrica.com

	27
	Karel Bakker
	Cultmatrix Heritage Consultants
	Pretoria
	kabakker@telkomsa.net

	28
	Wouter Fourie
	Professional Grave Solutions
	Pretoria
	info@gravesolutions.co.za

	29
	Henk Steyn
	Professional Grave Solutions
	Pretoria
	info@gravesolutions.co.za

	30
	Jeannette Botha
	Sixty + Heritage Consultants
	Pretoria
	_

	31
	Jan Boeyens
	UNISA Archaeology and Anthropology
	Pretoria
	boeyensj@unisa.ac.za

	32
	Johan Nel
	Archaic Heritage Project Management, UP
	Pretoria
	_

	33
	Coen Nienaber
	Anatomy Dept, UP
	Pretoria
	_

	34
	Sidney Miller Archaeologist
	Archaeologist
	Pretoria
	_

	35
	Anton Pelser
	Archaetnos Heritage Consultants
	Pretoria
	_

	36
	Ina Plug
	Archaeologist
	Pretoria
	plugc@mweb.co.za

	37
	Alex Schoeman
	UP
	Pretoria
	_

	38
	Maria van der Ryst
	UNISA Archaeology and Anthropology
	Pretoria
	vdrysmm@unisa.ac.za

	39
	Frank Teichert
	Archaeologist
	Pretoria
	frank@nfi.museum

	40
	Francois Coetzee
	Museum Curator, UNISA Archaeology and Anthropology
	Pretoria
	coetzfp@unisa.ac.za

	41
	Jean Beater
	PBA International
	Joburg
	(011) 646 5130

	42
	Leonie Marais-Botes
	Private
	Pretoria
	leoniebotes@gmail.com

While the heritage sector has the potential to create and sustain viable vast employment opportunities, it may take a while before the objectives of BBBEE legislation are achieved as stated in Section 2 (a-b) - achieving socio-economic transformation by increasing the proportion of black people in ownership and management structures of business and in the skilled occupations and new enterprises given the racial demographics reflected in above table.

APHP ASSOCIATION OF PROFESSIONAL HERITAGE PRACTITIONERS

	NAME
	ACCREDITED MEMBER
	DISCIPLINE

	Albrecht Herholdt
	Accredited Member
	Architect

	Andre Pentz
	Accredited Member
	Architect

	Andre Berman
	Accredited Member
	Architect

	Andrew Smith
	Accredited Member
	Archeologist

	Antonia Malan
	Accredited Member
	Archaeologist

	Ashley Lillie
	Accredited Member
	Heritage Consultant

	Belinda Mutti
	 Candidate
	

	Beverley Crouts-Knipe
	Accredited Member
	Heritage Manager

	Bridget O’Donoghue
	Accredited Member
	Architect

	Bruce Eitzen
	Accredited Member
	Landscape Architect

	Cecilia de Bruyn
	 Candidate
	

	Chris Henshilwood
	Accredited Member
	

	Chris Snelling
	Accredited Member
	Heritage Consultant

	Cindy Postlethwayt
	 Candidate
	

	David Saunders
	Accredited Member
	Planner

	David van der Heever
	Accredited Member
	Architect

	Dicey du toit
	Accredited Member
	

	Dorelle Sapere
	Accredited Member
	Architect

	Elzet Albertyn
	Accredited Member
	Cultural Historian

	Erik Schaug
	Accredited Member
	Architect

	Fabio Todeschini
	Accredited Member
	Architect, City Planner, Urban Designer, Heritage Consultant

	Frik Vermeulen
	 Candidate
	

	Graham Jacobs
	Accredited Member
	Architect

	Harriet Clift
	Accredited Member
	Architect

	Henry Aikman
	Accredited Member
	Architect

	Jake de Villiers
	Accredited Member
	Architect

	Joanna Marx
	Accredited Member
	Heritage Consultant

	Johan Malherbe
	Accredited Member
	Architect

	John Almond
	Accredited Member
	Paleaontologist

	John Pether
	Accredited Member
	

	Jonathan Kaplan
	Accredited Member
	Archaeologist

	Jolanda Morkel
	 Candidate
	

	Kathy Dumbrell
	Accredited Member
	Heritage Consultant

	Kirsten Van Tonder-Pieterse
	 Candidate
	

	Lillian Upton
	 Candidate
	

	Lize Malan
	 Candidate
	

	Maretha Geldenhuys
	 Candidate
	

	Mary Patrick
	Accredited Member
	Archaeologist

	Melanie Attwell
	Accredited Member
	Cultural historian and heritage consultant

	Michael Bester
	Accredited Member
	Architect

	Neil Schwartz
	 Candidate
	

	Nicolas Baumann
	Accredited Member
	Heritage Consultant

	Pam Kolbe
	 Candidate
	

	Paul Slabbert
	Accredited Member
	Environmentalist

	Quahnita Samie
	 Candidate
	

	Robin Ellis
	 Candidate
	

	Rod Philip
	Accredited Member
	Architect

	Sally Titlestad
	Accredited Member
	

SMME’s are an integral part of socio-economic development in South Africa playing a significant role in knowledge production, employment creation and social cohesion.

The heritage transformation charter in its current form does not articulate the position of the cultural heritage sector in terms of achieving socio-economic transformation.

2.5. Institutional framework
The Department of Arts and Culture (DAC) has oversight ministerial responsibility on national issues pertaining to arts, culture and heritage both in the public and private spheres. As a cabinet portfolio it is the highest organ of government responsible for these issues.

Below the Department the governance practice is fragmented and quite complex; this will have ramifications when it comes to HRD strategy implementation. There are many organizations dealing with the management of heritage in South Africa and falling several independent and parallel structures. As such the institutional landscape is therefore quite complex. Declared Cultural Institutions such as for instance, Robben Island Museum are accountable to the Minister of Culture rather than to the Provincial Government or to the municipal authorities in which it is located. Other Declared Cultural Institutions such as Iziko Museums and Northern Flagship Institutions are groups Museums unified under one executive administration and accountable directly to the Minister of Culture.
In such a scenario of multiple and parallel institutional arrangements strategy development and strategic interventions require effective leadership to avoid confusion and lay down the modalities of implementation, reporting, monitoring and evaluation. This emerges as one of the strategic imperatives a new HRD strategy.
2.6. Statutory Framework
Human resources development in South Africa brings into focus many overlapping legislations and responsibility is shared by several government departments. Naturally skills development and human resources matters are under the purview of the Department of Labour, which is custodian of legislations and policies connected therewith. Notwithstanding, legislations specific to heritage also have provisions bearing on skills capacity development.

The principal law for heritage management in South Africa is the National Heritage Resources Act (NHRA) No. 25 (1999). It deals mainly with principles and procedures of protection and management of heritage resources. Understandably given this specialized focus skills development receive only superficial attention, as it is presumed to be covered in the relevant legislations. Section 5 NHRA on “General Principles of Heritage Management” makes general reference to skills capacity reading as follows:

5(2) to ensure that heritage resources are effectively managed -

(a) the skills and capacities of persons and communities involved in heritage resources management must be developed; and

(b) provision must be made for the ongoing education and training of existing and new heritage resources management workers.

The HRD strategy must be planned and implemented in accordance with the Skills Development Act No. 97 (1998), as amended (2003), the object of which among other things is to - Section 2(1):

(a) develop skills of the South African workforce;

(b) to increase the levels of investment in education and training in the labour market and to improve the return on that investment;

(c) to encourage workers to participate in learnerships and other training programmes;

(d) to improve the employment prospects of persons previously disadvantaged by unfair discrimination and to redress those disadvantages through training and education;

(e) to ensure the quality of education and training in and for the workforce.

The South African Qualifications Authority (SAQA) is a statutory body appointed by the Ministers of Education in consultation with the Department of Labour to supervise the implantation of the National Qualifications Framework (NQF). NQF provides a formal framework for individual progression in learning and the acquisition of the skills. The ultimate goal is to contribute to both personal and institutional development and the overall social and economic development of the nation. The National Qualifications Framework Act No 67 (2008) thus aims to:

· create an integrated framework for learning achievements

· facilitate access to, and mobility and progression within education, training and career paths;

· accelerate the redress of past unfair discrimination in education, training and employment opportunities;

The National Skills Development Strategy (South Africa) is an initiative of Department of Labour to implement legal obligations and is the interface between legislations and SETAs. The aim is to:
· Prioritize and communicate critical skills for sustainable growth, development and equity;

· Promote and accelerate quality training for all in the workplace;

· Promote employability and sustainable livelihoods through skills development; and

· Assist previously disadvantaged groups to participate in accredited work, integrated learning and work-based programmes to acquire skills to enter the labour market and self-employment.

The Department of Labour thus has a vested interested in skills development programming driven by the National Skills Authority, the National Skills Fund and various Sector Education and Training Authorities under different departments of government as provided in Section 2(2) of this Skills Development Act.
The Employment Equity Act No. 55 (1998) accentuates an element covered in the Employment Equity Act is predicated on the historical discrimination against blacks prescribed then by law prior to 1994. The Act provides for the adoption of “Affirmative Action Measures” to address social inequities in employment (Section 15) to “ensure that suitably qualified people from designated groups
 have equal employment opportunities and are equitably represented in all occupational categories and levels in the work force of a designated employer
”. Under this Act a designated employer must undertake

a. measures to identify and eliminate employment barriers, including unfair discrimination, which adversely affect people from designated groups;

b. measures designed to further diversity in the work place based on equal dignity and respect of all people;

c. (make) reasonable accommodation for people from designated groups in order to ensure that they enjoy equal opportunities and a equitably represented in the workforce of a designated employer;

d. ... measures to

(i) ensure that suitably qualified people from designated groups have equal employment opportunities and are equitably represented in all occupational categories and levels in the work force; and

(ii) retain and develop people from designated groups and to implement appropriate retaining measures in terms of an Act of Parliament providing for skills development.

The Broad-Based Black Economic Empowerment (BBBEE) Act No. 53 (2003) is another statutory measure to deal with existing variations in business opportunities that are at variance with the country’s racial demographics. In Section 2 BBBEE is defined as “the economic empowerment of all black people including women, workers, youth, people with disabilities and people living in the rural areas through diverse but integrated socio-economic strategies that include (among others)

(c) human resource and skills development;

(d) achieving equitable representation in all occupational categories and levels in the workforce.

The objective of the legislation as stated in Section 2 (a-b) is to achieve socio-economic transformation by increasing the proportion of black people in ownership and management structures of business and in the skilled occupations and new enterprises.

The Cultural Institutions Act No 119 (1998) sets the framework for the designation of Declared Cultural Institutions and the amalgamation of certain institutions into Flagship Institutions under the direct oversight and funding of the Department of Arts and Culture (Sections 4 & 6).

As earlier mentioned, the assemblage of laws impinging on heritage management in South Africa is large. Below is a list of other legislations which relate to heritage management:

· South African Geographical Names Council Act No. 118 of 1998;

· National Library of South Africa Act No. 92 of 1998;

· National Council for Library and Information Services Act 6 of 2001;

· South African Library for the Blind Act No. 91 of 1998;

· Legal Deposit Act No. 54 of 1997;

· National Archives and Record Service of South Africa Act No. 43 of 1996.

2.7. Policy Framework Relating to Heritage
From time to time the Department of Arts and Culture has carried out self-appraisals of the state of the heritage sector. The major milestones have been the launch of the White Paper on Arts Culture and Heritage in 1996 and a Heritage Skills Audit undertaken in 2008.

2.7.1. The White Paper on Arts, Culture and Heritage, 1998
The White Paper on Arts, Culture and Heritage was launched in 1998 to set the policy framework for management and funding of the heritage sector. The White Paper defines heritage as

“the sum total of wildlife and scenic parks, sites of scientific and historical importance, national importance, national monuments, historic buildings, works of art, literature and music, oral traditions and museum collections and their documentation which provide the basis of shared culture and creativity in the arts.”

In chapter 4 on “Arts and Culture” paragraph 56, human resources development is recognized as crucial to the growth and sustainability of arts and culture. Education and training programmes must be organized within the National Qualifications Framework (NQF)

While in paragraph 7 of Chapter 2 the white paper advocated an “arms length” policy in its relations with arts and culture programmes. Over the years, however, the laissez faire has proved to be ineffectual and department needs to be in regular dialogue with organizations and stakeholders through policy directives.

2.8. DAC and Governance Challenges
2.8.1. Coordination and Oversight
The White Paper on Arts and Culture had recommended that DAC must adopt an arms-length policy, which implied the role of facilitator rather than actor when it came to institutional governance and operational matters.
 Probably then it was anticipated that government would impose undue leverage on the sector. In retrospect this was probably a mistake. Increasingly, it is becoming apparent that DAC must play a proactive role especially in coordinating the activities in arts, culture and heritage. DAC must also coordinate the functions of the three main spheres of government, namely national, provincial and local, all of which play a critical role in the sector. The actual size and spread of the sector is not known, and so is the approximate employee population.
2.8.2. MAPPSETA and Training Coordination
One of the fundamental governance issues seems to be the way in which heritage training needs are conceived in the framework of the Department of Labour Sector Training Authorities (SETAs). Heritage is subsumed under MAPPPSETA: Media, Advertising, Printing and Packaging Sector Education Authority. This is a large and heterogeneous grouping comprising eight subsectors and 39 Standard Industrial Codes (SICs).
 The subsectors are:

· Cultural Heritage

· Advertising & Visual Arts

· Performing Arts

· Film & Electronic Media

· Print Media

· Packaging

· Printing.

The following is an outline of subsector activities as defined in MAPP-SETA sector skills plan:
	Subsector
	Activities

	Cultural Heritage
	The production of craft, art, traditional art, designer goods, functional wares and souvenirs.

	
	The publishing and reproduction of recorded media, commercial design and photographic activities.

	
	Arts council activities and other related institutions.

	
	The activities of casting for motion pictures, television and theatre productions.

This scope and coverage of MAPP-SETA demonstrates a flawed conceptual understanding of the core skills needs of the Cultural Heritage subsector. There are no sector-specific workforce training institutions under the auspices of SETA. Training institutions are located in the Department of Higher Education and Training and there is no evidence of that these or other accredited heritage training providers ever liaise with MAPPP-SETA. MAPPP-SETA core activities appear to focus on the media and advertising sub-sectors.
Coupled with this the heritage subsector has not been submitting their data to MAPPP-SETA means that SSP lacks the necessary depth of focus in the skills demand of the heritage subsector. This also has had the effect to place the subsector into relative obscurity. The following table demonstrates a low response rate by the arts and culture subsector relative to its size in the submission of Work Skills Plans (WSPs) which are consolidated into the SSP.

	Sub-sector
	Frequency
	Percentage

	Advertising
	118
	15.27%

	Arts & Culture
	46
	5.95%

	Film & Electronic Media
	91
	11.77%

	Packaging
	69
	8.93%

	Print Media
	53
	6.86%

	Printing
	304
	39.33%

	Publishing
	88
	11.38%

	Unknown
	4
	0.52%

3. HUMAN RESOURCES DEVELOPMENT: A THEORETICAL PERSPECTIVE

3.1. Definitions
As has been stated above, Human Resources Development is a subcomponent of Human Resources Management (HRM) and various paradigms developed to form a human capital theory. Human capital theory links an organization’s investment in its employees to increased productivity and sustained competitive advantage.
 Tim Claydon says that Human Resources Management seeks to “match the size and skills of the workforce to the productive requirements of an [organization], and by raising the quality of the individual employees’ contributions to production, an organization can make a significant improvement to its performance” Thus an underlying principle of HRM is that “human resources are key organizational assets since organizational performance depends on the quality of the employee effort, and, hence on their ability and motivation”.

As HRM continues to gain currency as a holistic discipline it has overtaken terminology like “personnel management” or it is now a sub-discipline, as with Human Resources Development.
Stewarts and MacGoldrick defines Human Resources Development as

“[encompassing] activities and processes which are intended to have impact on organizational and individual learning. The term assumes that organizations can be constructively conceived of as learning entities, and that learning processes of both organizations and individuals are capable of influence and direction through deliberate and planned interventions. Thus HRD is constituted by planned interventions in organizational and individual processes.”

HRD is concerned with “human capital” and is seen as a key lever to an organization’s competitiveness when it draws resources from an open labour market and has to survive in a global economy. The underlying assumptions are that:

· An organization needs to attract and retain a committed and productive workforce.

· Employees need training to perform better in their existing jobs. This helps them to make better decisions and to get job satisfaction, which in turn benefits the organization.
· New employees are, in some respects, like the organization’s raw materials. They have to be “processed” to enable them to perform the tasks of their job adequately, to fit into their work group and into the organization as a whole, and in a manner that respects their human qualities.

· Jobs and tasks may change over time, both quantitatively and qualitatively and employees have to be improved to maintain optimum levels of performance. Employees must be prepared for future positions.
· New jobs and tasks may be introduced into the organizations and this may entail recruitment or improvement of existing employees to perform the new tasks.

· Employees themselves change their interests, their skills, their aspirations and circumstances.

· Some employees will need further training as their move through a career path on promotion or to widen their experience.

· The organization may be restructured and/or its circumstances may change over time (e.g. technological transformation), requiring that its employees adapt to the changing circumstances.
· Employees development can help an organization retain its professional workforce and to ensure its competitiveness in the marketplace.
· An organization’s management requires training and development to cope with change.

HRD takes several forms such as development of the employee by the employer or by self, training; education, career development, group development, staff development, professional development, management development and organization development. There is obviously some overlap between these kinds of development.

The term “development” is a buzzword commonly used to denote positive change in the quality of life and the environment in which humans live, and it will be encountered frequently in this document. “Development [is defined as] as the all important primary process, through which individual and organizational growth and through time achieve fullest potential. Education is the major contributor to the process, because it directly and continuously affects the formation not only of knowledge and abilities, but also of character and of culture, aspirations and achievements. Training is the short-term, systematic process through which an individual is helped to master defined tasks or areas of skill and knowledge to pre-determined standards. There is to be a coherent and well planned integration of training, education and continuous development in the organization if real growth and individual and organizational levels is to be achieved”.

Human resources is a critical source of sustained competitive advantage defined as strategies that are not simultaneously being implemented by any current or potential competitor and strategies that competitors are unable to duplicate.

It is important to underline that Human Resources Development is a complex process and there are other organizational cofactors such as recruitment, selection, supervision, and management of personnel, career path, promotion, incentives and rewards.

3.2. HRD Focus on Talent Management in the Heritage Sector
From a service perspective heritage practitioners are supposed to possess skills necessary to run heritage organizations, to curate heritage assets in museums, art galleries, and to protect world heritage sites, cultural landscapes, monuments and sites for the benefit of posterity. It is important to underline that the focus of strategy is on core skills that are key drivers of growth in the sector, rather than on the full range jobs existing in the sector. Such skills are generically called “professional” or “technical”; they are critical, hence the tendency to become scarce and designated priority skills.

A “scarce skill” is “an absolute or relative demand, current or in the future of skilled, qualified and experienced individuals to fill particular professions, occupations or specialisations in the labour market”.

A “critical skill” is “the demand for an element of the practical, foundational or reflexive competence associated with an occupation. This includes specific key generic “top-up” skills which are occupation specific and arise as a result of changing technology or new forms of work organization”.

An organization can strengthen its resource base by linking employees' skills development with retention through training and development, career management and progression. Such development and retention strategies will ensure that human assets become valuable, rare and difficult to imitate and thus reinforcing the organization’s competitive advantage.
In modern business thinking, the management of learning and knowledge are now subsumed under a single paradigm which is called talent management. Talent management encompasses a series of interlinked processes: “workforce planning, talent gap analysis, recruitment, selection, education and development, retention, talent reviews, succession planning, and evaluation.”

Fig. 2. Adapted from Brewster et al 2008: 128.

3.3. HRD and Community Participation
Because most heritage assets are owned by communities HRD strategy must aim to build capacity in communities so that they can treasure and look after their heritage. Generally, strategy initiatives that target communities only make sense if they take cognizance of social imperatives in local communities. Most local communities in South Africa are rural-based and issues of immediate concern are poverty, unemployment, community health and general service delivery. While HRD strategy must capacitate communities as “first custodians” to play an active role to protect and promote their heritage, it must be realized that local communities in rural contexts are disadvantaged and might not prioritize initiatives that do not solve immediate problems such as unemployment.
Local communities can participate in SMMEs through the development of heritage products and this can form an integral part of poverty alleviation and sustainable development.
4. APPROACHES AND METHODOLOGY
4.1. Literature Review
Planning for this strategy has been informed by extensive literature review. Literature on Human Resources Development (HRM) available in books and on the internet was scanned to provide a theoretical framework. The strategy must be abreast with current thinking in the discipline of HRM and its HRD subcomponent. Policy guidance conceived at the level of a national department does not crystallize from a vacuum and will not operate in vacuum. Understanding other government policies and statutory regulations is critical right from the beginning of policy planning through implementation, evaluation and monitoring. Thus to a considerable extent desktop work was devoted to scanning the domestic policy and statutory environment.

4.2. Collecting Empirical Data
The heritage skills audit and the headcount of professionals in the heritage sector conducted in 2008 and 2009 respectively provide baseline statistical data to inform the HRD strategy for the sector. The headcount exercise produced a primary database and provided a picture of the staffing situation within the organizations that responded as well as the demographics of the sector. The sample surveys thus produced needful quantitative and qualitative sets of data on skills availability, geographic distribution and the demographics of the workforce. The emerging picture provides the rationale for an HRD strategy for the sector. The need for a supplementary questionnaire to understand staff recruitment, training and retention practices has been identified.

4.3. Stakeholder Consultations
Sector stakeholders refer to representatives of public and private sector organizations in which the jobs reside as well as managers from the Department of Arts and Culture. Questionnaires were used in both the skills survey and the headcount exercise to reach out to organization across the country. It is apparent that professional staff was involved in filling in the questionnaires. During the skills audit focus group interviews (FGIs) were conducted. In the headcount questionnaire respondents were invited to comment on any issue of interest relating to the sector. In both cases the aim was to gain a broader and deeper understanding of issues affecting the sector by inviting general comments, responses and insights. The consultation exercise was therefore quite broad-based and as such a sound foundation upon which to create a strategy framework.
4.4. Human Resources Development Policy Planning Process
The methodological approach and procedures used in developing this strategy has six stages. It is partially adapted from the framework recommended in the HRPS for the Public Service (2008).

4.5. Limitations of the Study
The size of the heritage sector is not known, and while its strategic linkages with other sectors such as tourism are known, it has not been fully explored. Given these unknown dimensions, it was difficult to ascertain the time required to undertake a comprehensive situation analysis. As it turned out the outreach programmes to gather more field data did not reach out to breadth of the constituency.
This study is informed by empirical data gathered in previous studies such as the PWC skills audit (2008) and the head count of professionals in the sector which themselves had suffered the same fate and were based on sample surveys.

It is also important to note that this is the first attempt to prepare an HRD strategy for the heritage sector investigating hitherto unexplored terrain.

5. CURRENT POLICY FRAMEWORK RELATING TO HUMAN RESOURCES DEVELOPMENT IN SOUTH AFRICA
5.1. Government’s Strategic Direction
HRD lies at core of government’s mandate to create an enabling environment for economic growth; ultimately society at large benefits from general improvement in the quality of life driven by its own skills. Efficacy of policy is largely dependent on the way it is communicated and received by all interested and affected parties within the spheres of government and among communities. The three tiers of government are national, provincial and local. It is important that all policies on HRD communicate with each other and are aligned irrespective of the point at which they are produced and operate. The ideal model is a cascade in which higher level policies feed into lower level policies.
However in practice, the policy matrix is much more complicated. The development of skills and their delivery at the points where they are utilized is a chain running across more than one national department. So the integration of policies is both a vertical and horizontal process. At the supply end there are the Departments of Basic Education (BoE), and Higher Education and Training (DHET).
The Department of Labour is custodian of policies and statutes regulations dealing with human capital issues

The Accelerated and Shared Growth Initiative for South Africa (ASGISA) launched in 2006 reflects the longer term goal of government. From which descend the Joint Initiative on Priority Skills Acquisition (JIPSA).
ASGISA is government’s overarching policy vision on the key levers of socio-economic transformation and targets six key challenges facing the South African developmental state, among which is the “Shortages of suitably skilled labour” is one. To address this challenge JIPSA was launched to find a common approach between the government, labour organizations and business “to speed up the development of skills required to help the economy to grow”.

Below these longer term policies of government we must place various initiatives specific to HRD initiated at department and other lower levels of government. Strategy initiatives recognize the importance of developing, attracting and retaining optimally skilled people, and to target previously disadvantaged segments of society so that they can fully participate in national development.
At this juncture it is important to point out the need for alignment of such broad national initiatives so that they feed into human capital project at the level at the departments, provincial government and municipal authorities. Lack of intimate conversation between initiatives targeting the same thing but launched at different levels of government will lead to confusion and waste of time and resources. This aspect requires good leadership.
5.2. Human Resources Strategy for South Africa (HRD-SA) 2010 – 2030
The recently launched Human Resources Strategy for South Africa (HRD-SA) 2010 macro-strategy is bankrolled from highest level of Cabinet with the initiative located in the Department of Education. Its primary focus is to leverage the country’s economic development priorities on a sound education and training strategy with a long-term implementation span of 20 years.

HRD-SA builds on and replaces a 2001 blueprint entitled “The Human Resources Development Strategy for South Africa: A Nation at Work for a Better Life”.
Over nine years the implementation of the above policy had met with partial success primarily because the role of public-stakeholder inputting had been underestimated and not been catered for. Furthermore the demand side of the labour market and the concomitant negative impacts of immigration/emigration dynamics had not been anticipated. During implementation monitoring and evaluation had not been prioritized.

The HRD-SA also recognizes the critical flaws in the current education and training programmes which are not employment-focused (among other things) and the skewed demographics of the skilled population shaped by past policies.

The substance of the document is the eight commitments which underpin the implementation plan to be monitored over 5 years for 20 years.

Commitment 1: We will urgently overcome the shortage in the supply of people with priority skills needed for the successful implementation of current strategies to achieve accelerated economic growth.

Commitment 2: We will increase the supply of appropriately skilled people to meet the demands of our current and emerging social and economic development priorities.

Commitment 3: We will ensure improved access to quality basic education and schooling (up to Grade 12) that is purposefully focused on (a) achieving a dramatic improvement in the education outcomes of the poor; (b) equipping learners with optimal capacity for good citizenship; and (c) the pursuit of post-school vocational education and training or employment.

Commitment 4: We urgently implement skills development programmes that are purposefully aimed at equipping recipients/citizens with requisite skills to over related scourges of unemployment and poverty.

Commitment 5: We will ensure that young people will have access to education and training that enhance opportunities and increase their chance of success in further vocational training and sustainable employment.

Commitment 6: We will improve the technological innovation capability and outcomes within the public and private sectors to enhance our competitiveness in the global economy and to meet our human development priorities

Commitment 7: We will ensure that the public sector has the capability to meet the strategic priorities of the South African developmental state.

Commitment 8: We will establish effective and efficient planning capabilities in the relevant departments and entities for the successful implementation of the HRD-SA strategy.

As stated above HRD-SA is a macro-policy initiative driven at the highest level of government. It is a primary strategy from which strategies specific to the local environments of departments, public and private organizations, local government, municipality and other entities will cascade. Thus it is categorically stated in the strategy document that:

“It is not feasible or desirable to have a central HRD strategy that covers the full HRD mandates of all departments, the private sector and civil society. Consequently there is no expectation that departmental, provincial and local government and occupational HRD strategies need to be a simple subset of the HRD-SA. They need to reflect the priorities of HRD-SA through the lens of local and sectoral conditions, cater for indicators for which they have jurisdiction, and include activities and programnmes that cater for their own strategic priorities and imperatives.”

In other words HRD-SA only offers minimum guidelines that must be accentuated and operationalized in downstream HRD strategies.

5.3. Human Resources Planning Strategy for the Public Service: Strategic Framework, Vision 2015.
The Human Resources Planning Strategy for the Public Service (HRPS) (2008) evolves from the White Paper on Human Resources Management in the Public Sector (1997) and builds on the Human Resources Development Strategy for the Public Service (2001-2006) which it replaces. It is recognized that the public service is the largest single employer in the country and for the heritage sector. That in itself is sufficient justification for a strategy document on human resources development. It is therefore important to make sure that the heritage sector HRD policies and strategies are aligned with the priorities of the public service.

The Public Service HRD policy vision is:

To ensure a dedicated responsive and productive Public Service, having the right people at the right place at the right time.
The mission is:

Building appropriately sized, adequately competent, and sufficiently skilled human capital for high performance and enhanced service delivery.
HPRS has four strategic objectives to:

i) Identify and rectify pertinent HR Planning capacity building gaps
ii) Provide a framework for HR Planning policies and guidelines in order to ensure that the Public Service is able to recruit, manage and retain employees of the highest quality;

iii) Ensure that HR Planning processes and practices within departments are functioning effectively to enable an adequate level of planning and compliance with HR planning. To strengthen support structures and systems in public organizations in creating a sound foundation for HRD practice.

iv) To address human capital skills challenge that hamper the execution of service delivery initiatives and interventions in the Public Service.

Seven principles underpinning the Public Service HRD strategy are:

i) Strategic approach to HR Planning;
ii) Recognized HR Planning approach;
iii) Communication and Participation;
iv) Identification and analysis of skills and competencies;
v) Customize strategic interventions to the legislative and regulatory framework;
vi) Develop and maintain capability to support strategies; and
vii) Monitoring and evaluation.
There are other elements of HRPS which are important in relation to this strategy initiative. HRPS has an HR Planning cycle, which outlines the methodological processes and procedures which must be followed when developing policy and strategies.
In line with global trends the HRPS document recognizes the importance employing technology based tools such as Human Resources Information Systems (HRIS) and electronic-Human Resources Management. HRIS is defined as

“a systematic procedure of collecting, storing, maintain, retrieving and validating data needed by an organization about its human resources, personnel activities, and organizational unit characteristics.” HRIS will enable an organization to keep an inventory of skills to facilitate identification of employees with particular skills to meet needs. HRIS integrates vision, HR strategies and implementation.

The transformation of HRIS to E-HRM will allow universal to HR data by all authorized parties, including employees, managers, executives, HR service providers, relevant communities, corporate customers and the public at large. It will shorten the distance the HR department and its internal customers.
 It is a proactive platform in which employees have an opportunity to participate in the information management process.

Brewster et al outline several ways in which the internet is being used for HR applications. Firstly an organization may publish basic HR information such as HR policies and procedures. Secondly an organization may also publish its human resources database which allows the employees to access personal information and work schedules. At this level it is necessary to regulate access using security controls. On-line recruitment and selection can speed up the hiring process (e-recruitment and e-selection). An interactive HR website may perform even more complex operations such as selecting benefits and making updates of personal data. There are many advantages of E-HRM including reduction in paperwork and in phone calls and emails to the HR department. All these lead to improved services, better communication and cost reduction.

5.4. Private Sector Trends
A broad picture of the state of the human resources development in the private sector in South Africa is given here as an example to benchmark this study. It is agreed that training is one of the key performance index and the observations made here in respect of training should reflect the general direction of human resources development in the private sector.

In 2007/8 South African Revenues Service (SARS) collected R5, 597 billion on behalf of SETAs from all registered companies with payroll threshold exceeding R250 000 per annum. This represented 1% of the aggregate payroll.

In an independent research the training spend of 166 companies for the period 2007/8 was calculated as a percentage of the payroll. The following is a summary of the scenarios when compared with a survey of 443 companies conducted ten years before.

	
	Training spend as % of payroll

	Category
	2007/8
	1996

	All Companies
	4.20
	3.30

	Medium sized companies
	2.40
	1.89

	Parastatals
	6.5
	4.66

	Manufacturing: FMCG
	4.7
	2.22

	Manufacturing: Engineering
	4.2
	-

	Banking
	3.5
	2.95

	Financial & Insurance
	4.0
	2.95

	IT & ICT
	3.78
	0.65

	Health
	1.7
	-

	Retail
	3.0
	2.38

	Energy & Water
	3.5
	3.40

	Construction
	1.2
	1.39

On a macro scale, the above data set indicates that the private sector’s overall spending on training in relation to commitments on payroll has increased significantly. Parastatal make an immense contribution to training, e.g. Telkom and Eskom invested R426 million and R784 million on training in 2006/7 representing 5.0% & 7.75% of payroll respectively.

On a micro level there are other skills development initiatives, for instance, to transform the demographics of skilled workforce. Thuthuka is a project of the South African Institute of Chartered Accountants (SAICA) to place black students in degree programmes towards qualification as chartered accountants. This is recognizing the skewed racial mix in the profession which has historically favoured whites and excluded especially Africans and Coloureds. According to the Financial Times only 17% of the 31 165 chartered accountants in South Africa are black.
 Thuthuka draws funding from the private sector and government on a 50/50 basis to support a Thuthuka Bursary Fund (TBF). Every year 400 black students are placed on to accounting courses at eight universities.

5.5. Comparative Analysis and International Benchmarking
As organizations seek to develop and retain skilled workforces now and in the future HRD is increasingly being prioritized as part of business planning. The tourism sector in South Africa launched an Implementation Plan and Guide for HRD Strategy in the Tourism Sector (2009 – 2014). This is a set of proposals to address the skills deficit in the sector. It is noted that Heritage and Tourism are linked in a supply chain in which heritage is the one of the key product source and Tourism is the consumer end.

One of the pillars of HRD is education and training. UNESCO and its affiliate bodies, ICOMOS, ICOM, IUCN and ICCROM and other international NGOs have been supporting capacity development programmes in African heritage institutions with a focus on training. This is considering the fact that sub-Saharan Africa lags far behind the rest of the world in the level skills in heritage management, museology, archaeology and related disciplines. South Africa must take advantage of the international opportunities to address the persisting incapacity of previously disadvantaged groups.
6. EMPIRICAL DATA: FINDINGS OF THE SKILLS AUDIT, HEADCOUNT OF HERITAGE PROFESSIONALS AND SAMA RESEARCH PROJECT
6.1.
Empirical Observation
In order to build a case for strategic intervention to overhaul the human capital formation in the heritage sector it is necessary to present evidence to indicate HR problems in the sector. An attempt is made here to mobilize both quantitative and qualitative data. The audit of skills and a headcount of professionals in the heritage sector in 2008 and 2009 respectively provide the required and data and form the backdrop to the HRD strategy formulation. The opinion survey conducted by the South African Museums Association (SAMA) in 2007 highlights the challenges faced by museums in the area of recruitment, development and retention of staff.
 While it deals with only one type of institution, staff and public perceptions on professional development and the human environment within museums seem to be typical of and apply across the heritage sector as a whole. Thus the findings of the SAMA research project also form empirical evidence on the need to reform HR practices in the sector.
6.2 Heritage Skills Audit (2008)
The skills audit identified scarce, critical, and priority skills profiled the sector workforce according demographic criteria of population size, gender and age demographics and geographic distribution. The findings provide direction for appropriate linkages with existing initiatives such as the Sector Education Training Authorities (SETAs) and the National Qualification Framework (NQF).
 Quantitative and qualitative data was obtained.

The study was insightful as a general profile of the demographics of the heritage sector. It revealed that gender configuration of the sector was in favour of females, although the statistics presented an opposite scenario with respect to the hierarchy of job categories, since males dominate in senior management positions.

Racial demographics measured progress towards employment equity and social transformation in the sector, with the survey showing a persistent predominance of whites in the sector population at 49% and even higher ratios of white males and females in senior management, middle management and supervisory levels of the occupational spectrum when compared to African, Coloureds or Indians.
 This is a matter of historical inertia dictated by political policies before 1994 and statistical data is available from various official sources as the primary social transformation indicator.

Thirty-five (35) skills were found to be scarce. Ranked according to frequency of responses the five scarcest skills were identified as:

vi) Conservation;

vii) Collections Management;

viii) Archaeology;

ix) Museum Management;

x) Research (General).

Nineteen “critical skills” were identified and of these the five most critical skills were:

· Communication skills;

· ICT skills;

· Collections Management;

· Conservation and Preservation; and

· Heritage Management.

Priority skills were based on the collation of scarce and critical skills. A total of forty (41) were identified; of these the five most critical were:

· Communication skills;

· Conservation and Preservation;

· Information Technology;

· Collections Management; and

· Heritage Management.

Based on an opinion survey rather than a quantitative study, the findings had their own limitations. For instance, ranking history 7th out of 35 scarce skills was questionable; the same report shows that the highest number of respondents in the sample were historians.
 The headcount exercise places historians among five most common categories of professionals. It is therefore more likely that not that history was identified as a scarce skill as a sympathetic response or popular sentiment expressed by the many historians who participated in the survey, and does not reflect of situation, as the headcount exercise demonstrated.

6.3. MAPPP-SETA Skills Update 2010-2011
Although as already stated MAPPSETA and its statistical data are biased in favour of the media, printing and advertising subsectors, and might lack depth on heritage issues, the skills update report provides independent confirmation of the PWC report and the finding headcount of professionals (Section 6.4.). The most recent MAPPP-SETA sector skills update provides independent confirmation of this scenario, and identifies “difficult to fill vacancies” at managerial level as:

iv) Chief Executive Officers, Directors and Senior Managers

v) Conservation Managers

vi) Chief Curators

At the professional level the following professional occupations are also identified as scarce:

x) Designers (i.e. exhibition designers)

xi) Architects
xii) Town planners

xiii) Curators

xiv) Archaeologists

xv) Palaeontologists

xvi) Archivists

xvii) Geologists and

xviii) Biologists.

 The survey also noted that working conditions are partly responsible for the sector’s inability to fill in the skills gaps because of
· poor remuneration levels

· heavy workloads (multiple tasks)

· limited opportunities for advancement; and

· lack of benefits.

6.4. Headcount of Heritage Professionals (2009)
The headcount of heritage professionals followed in 2009. A response rate of 32% validates the survey and the results. The following a sector profile and shows skills capacity, key demographics and geographical location of the workforce.

6.4.1 SAQA Learners Records Database 2010
 The South African Qualifications Authority Learners Records Database 2010 shows that as in 2010, 63158 people had attained an academic qualification in a heritage discipline or heritage course as part of a general study programme. This population is spread throughout all academic levels from Matriculation, through graduate and post-graduate to doctoral level.

Whites accounted for 39 424, “Africans”: 16234, “Coloureds”: 3839, and Indians: 3554. It is quite obvious these graduates have been absorbed across a wide surface area of the labour markets. These figures indicate that the heritage has low absorption capacity; if the graduates had intended to join the heritage sector. The figures may also indicate that there is an abundant supply of potential recruits, notwithstanding the historically skewed demographics in favour of “Whites” The SAQA database shows women as slightly more numerous than men in all population groups (Fig 1a), and the headcount of professionals in 2008 indicated similar trends in the heritage sector.

[image: image1.png]45000
40000
35000
30000
25000
20000
15000
10000

5000

SAQA Dbase - Gender & Population
Group

Africa Cooloured Indian White Unknown

uF

Fig.1a. SAQA learners’ records database, distribution according to gender and population group.

There is a large population of holders of general/honours degrees. This has a correspondent effect on the employment side with an equally large population of holders of first degree qualifications in the heritage sector (Fig. 1b).

	Level
	All
	Under 60yrs

	3
	140
	47

	4
	393
	308

	5
	1764
	1385

	6
	45090
	29286

	7
	4627
	3528

	8
	7389
	5225

	9
	2530
	1468

	10
	1183
	449

	Undefined
	42
	42

	Total
	63158
	41738

Key: Levels: 5 = Matriculation; 6 = Degree, 7 = Postgraduate 8 = Honours, 9 = Masters, 10 = Doctorate

Fig. 1b. Number of graduates per National Qualification Foundation (NQF) level.

6.4.2 General Provincial and National Trends
The following tables (Figs. 2a–i), give a breakdown of the distribution of heritage professionals by race and gender and according to their respective professions geographic area, i.e. province. An overview of the 9 tables shows variable table sizes corresponding to the range of professions represented in the y axis, and demonstrate the relative importance of Gauteng, Western Cape, Eastern Cape and KwaZulu-Natal Provinces, compared to the small sizes of Limpopo, Northern Cape and Northwest Province. An aggregation of the figures will also show a corresponding large population of heritage practitioners in the former provinces.
	Fig. 2a. EASTERN CAPE
	
	
	
	
	
	
	

	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Anthropologists
	3
	2
	
	
	 1
	2
	1

	Archivists/Librarians
	26
	8
	0
	2
	16
	8
	18

	Artists
	1
	1
	
	
	
	
	1

	Artists
	1
	1
	
	
	
	1
	

	Artists
	32
	7
	
	4
	21
	
	

	Botanists
	1
	
	
	
	1
	1
	

	Collections Assistants/Managers
	10
	5
	
	1
	4
	3
	7

	Conservators
	1
	
	
	
	 1
	1
	

	Curators
	12
	1
	
	
	11
	5
	7

	Education/Interpretation Officers
	15
	8
	
	1
	6
	8
	7

	Exhibitions technicians/Managers
	5
	1
	
	1
	3
	4
	1

	Heritage managers
	3
	2
	
	
	1
	2
	1

	Historians
	6
	2
	
	
	4
	2
	3

	Marketing Manager
	1
	1
	
	
	
	
	1

	Museologists
	6
	1
	
	
	5
	2
	4

	Preparator/ skinner
	1
	1
	
	
	
	1
	

	Tourism Specialists
	2
	1
	
	
	1
	
	2

	Zoologists (vertebrates)
	1
	1
	
	
	
	
	1

	Zoologists (vertebrates)
	5
	
	
	
	5
	4
	1

	TOTAL
	132
	43
	0
	9
	80
	44
	55

Fig. 2b. FREE STATE PROVINCE

	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Archaeologists
	5
	1
	1
	
	3
	1
	4

	Archivists/Librarians
	2
	
	
	
	2
	
	2

	Artists & Graphic Designers
	5
	
	
	1
	4
	3
	2

	Botanists
	2
	
	
	
	2
	1
	1

	Collections Assistants/Managers
	2
	
	
	
	2
	
	2

	Conservators
	3
	
	
	
	3
	
	3

	Curators
	4
	
	
	
	4
	2
	2

	Database Assistants/Managers
	1
	1
	
	
	
	1
	

	Education/Interpretation Officers
	6
	3
	
	
	3
	4
	2

	Exhibitions Technicians/Managers
	1
	
	
	
	1
	1
	

	Gallery assistants
	7
	3
	
	1
	3
	2
	5

	Historians
	10
	3
	
	
	7
	7
	3

	Museologists
	2
	1
	
	
	1
	1
	1

	Palaeontologists
	5
	
	
	
	5
	2
	3

	Restorers
	1
	1
	
	
	
	1
	

	Zoologists (Invertebrates)
	6
	
	
	
	6
	2
	4

	Zoologists (Vertebrates)
	6
	1
	
	
	5
	5
	1

	TOTAL
	68
	14
	1
	2
	51
	33
	35

	Fig. 2c. GAUTENG PROVINCE
	
	
	
	
	
	
	

	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Anthropologists
	11
	7
	
	
	4
	3
	8

	Archaeologists
	16
	4
	
	
	12
	10
	6

	Archivists/Librarians
	41
	22
	
	3
	17
	10
	26

	Artists
	3
	2
	
	
	1
	3
	9

	Audio-visual Producer
	1
	1
	
	
	
	
	1

	Botanists
	2
	
	
	
	2
	1
	1

	Collections Assistants/Managers
	67
	65
	
	
	1
	37
	29

	Conservation Architects
	15
	3
	
	
	12
	10
	4

	Conservators
	6
	
	
	2
	4
	2
	3

	Curators
	37
	6
	
	
	31
	22
	14

	Database Assistants/managers
	15
	5
	
	2
	7
	5
	7

	Education/Interpretation Officers
	29
	22
	
	
	8
	11
	17

	Entomologists
	1
	
	
	
	1
	
	

	Exhibitions technicians/Managers
	3
	1
	
	
	2
	3
	

	Heritage Managers
	33
	16
	
	1
	16
	17
	16

	Historians
	23
	11
	
	1
	10
	12
	11

	Hospitality Manager
	1
	1
	
	
	
	
	

	IKS/ICH specialists
	5
	5
	
	
	
	2
	3

	Intellectual Property Law
	1
	
	
	
	1
	
	1

	Marketing Officer
	1
	
	
	
	1
	
	

	Museologists
	13
	8
	
	
	5
	6
	7

	Palaeontologists
	7
	1
	
	
	6
	4
	3

	Public Programmes
	1
	1
	
	
	
	
	1

	Researcher General
	1
	
	
	
	1
	
	

	Restorers
	9
	
	
	
	8
	8
	1

	Sociologists
	2
	1
	
	
	1
	1
	1

	Zoological preparatory
	2
	2
	
	
	
	
	2

	Zoologists (vertebrates)
	
	
	
	
	
	
	

	TOTAL
	346
	184
	0
	9
	151
	167
	171

Fig. 2d. KWAZULU-NATAL PROVINCE
	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Anthropologists
	1
	
	
	
	1
	
	1

	Anthropologists
	2
	2
	
	
	
	1
	1

	Archaeologists
	3
	
	
	
	3
	2
	1

	Archaeologists
	1
	
	
	
	1
	1
	

	Archivists/Librarians
	7
	3
	
	
	3
	2
	4

	Artists
	1
	
	
	1
	
	1
	

	Artists
	6
	3
	
	
	3
	3
	3

	Collections Assistants/managers
	9
	4
	2
	
	3
	3
	5

	Conservation architects
	1
	
	
	
	1
	
	1

	Conservators
	1
	
	
	
	
	
	

	Conservators
	1
	
	
	
	1
	
	1

	Curators
	4
	1
	
	
	3
	2
	2

	Database Assistants/Managers
	2
	
	
	
	
	
	

	Database Assistants/Managers
	1
	
	
	
	1
	
	1

	Education/Interpretation Officers
	23
	15
	2
	1
	5
	10
	12

	Entomologists
	2
	
	
	
	2
	2
	

	Exhibitions technicians/managers
	9
	4
	
	
	5
	8
	

	Heritage Managers
	14
	5
	2
	
	7
	6
	8

	Historians
	9
	5
	
	
	3
	6
	2

	IKS/ICH specialists
	1
	1
	
	
	
	1
	

	Malacology
	2
	
	
	
	2
	2
	

	Museologists
	1
	
	
	
	1
	1
	

	Restorers
	1
	
	
	
	
	
	

	Restorers
	1
	
	1
	
	
	
	1

	TOTAL
	103
	43
	7
	2
	45
	51
	43

Fig. 2e. LIMPOPO PROVINCE
	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Anthropologists
	3
	3
	
	
	
	3
	

	Archaeologists
	5
	3
	
	
	2
	4
	1

	Archivists/Librarians
	1
	1
	
	
	
	1
	

	Heritage Managers
	1
	1
	
	
	
	1
	

	Historians
	1
	1
	
	
	
	1
	

	Museologists
	1
	
	
	
	1
	
	1

	TOTAL
	12
	9
	0
	0
	3
	10
	2

Fig. 2f. MPUMALANGA PROVINCE
	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Curators
	1
	
	
	
	1
	
	1

	Heritage Managers
	2
	1
	
	
	1
	2
	

	Museologists
	1
	
	
	
	1
	
	1

	TOTAL
	4
	1
	
	
	3
	2
	2

Fig. 2g. NORTHERN CAPE PROVINCE

	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Anthropologists
	1
	
	
	1
	
	
	1

	Archaeologists
	1
	
	
	
	1
	1
	

	Archivists/Librarians
	1
	
	
	
	1
	
	

	Artists
	1
	
	
	
	1
	
	1

	Botanists
	1
	
	
	
	1
	
	1

	Collections Assistants/Managers
	4
	1
	
	1
	2
	2
	2

	Conservators
	2
	2
	
	
	
	
	

	Database Assistants/managers
	1
	
	
	
	1
	
	

	Education/Interpretation Officers
	1
	
	
	
	1
	
	1

	Exhibitions Technicians/Managers
	1
	
	
	
	1
	
	1

	Historians
	4
	1
	
	1
	2
	2
	2

	Zoologists (vertebrates)
	1
	
	
	
	1
	
	1

	TOTAL
	19
	4
	
	3
	12
	5
	10

Fig. 2h. NORTHWEST PROVINCE

	PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Archaeologists
	
	1
	
	
	
	1
	

	Archivists/Librarians
	2
	
	
	
	2
	
	2

	Artist
	2
	1
	
	
	
	
	1

	Conservators
	
	
	
	
	1
	1
	

	Curator
	1
	
	
	
	1
	
	1

	Education/Interpretation Officers
	1
	1
	
	
	
	
	

	Exhibitions Technicians/Managers
	1
	
	
	
	1
	
	1

	Heritage Managers
	2
	1
	
	1
	1
	1
	2

	Historians
	3
	1
	
	
	2
	1
	2

	TOTAL
	12
	5
	 0
	1
	8
	4
	9

Fig. 2i. WESTERN CAPE PROVINCE
	 PROFESSION
	TOTAL
	AFRICAN
	ASIAN
	COLOURED
	WHITE
	MALE
	FEMALE

	Archaeologists
	7
	
	
	
	7
	3
	4

	Archivists/Librarians
	6
	1
	
	2
	3
	1
	4

	Artists
	3
	
	
	
	3
	1
	2

	Botanists
	1
	
	
	
	1
	1
	

	Collections Assistants/Managers
	11
	1
	
	3
	7
	2
	8

	Communication Manager
	1
	
	
	
	1
	
	1

	Conservation architects
	1
	
	1
	
	
	1
	

	Conservators
	10
	
	
	5
	4
	7
	3

	Curators
	12
	2
	
	1
	8
	3
	8

	Database Assistants/Managers
	7
	1
	
	
	6
	1
	5

	Education/Interpretation Officers
	29
	8
	
	6
	8
	10
	18

	Environmental Officer
	1
	1
	
	
	
	1
	

	Exhibitions technicians/Managers
	6
	2
	
	1
	3
	4
	2

	Film & Video Coordinator
	1
	1
	
	
	
	1
	

	Genealogists
	1
	
	
	
	1
	
	1

	Heritage Managers
	9
	2
	
	
	7
	3
	6

	Historians
	13
	1
	
	2
	10
	5
	7

	Historical Papers Coordinator
	1
	
	
	1
	
	1
	

	IKS/ICH specialists
	1
	
	
	
	1
	
	

	Manager: Research
	1
	
	
	
	1
	1
	

	Multi Media Technicians
	2
	2
	
	
	
	1
	1

	Museologists
	4
	
	
	
	4
	1
	2

	Musicologists
	1
	
	
	
	1
	
	

	Nature Conservator
	1
	
	
	
	1
	
	

	Palaeontologists
	1
	
	
	1
	
	1
	

	Photographic Coordinator
	1
	
	
	1
	
	1
	

	Researcher
	1
	1
	
	
	
	
	1

	Restorers
	1
	
	
	1
	
	1
	

	Zoologists (Vertebrates)
	11
	2
	
	
	9
	
	

	TOTAL
	145
	25
	1
	24
	86
	51
	73

The previous tables and following charts (Figs. 3-5) summarize provincial population distribution, and racial and gender scenarios. It can be seen that the largest number of heritage professionals reside in Gauteng (346), Western Cape (145), Eastern Cape (132), KZN (103), and Free State (68) Provinces. This scenario was anticipated and corresponds to the distribution of both public and private institutions as has been observed in Section 4.2. To a large extent this distribution also matches population distribution and level of economic development.

	Province
	Totals

	Gauteng
	346

	Western Cape
	145

	Eastern Cape
	132

	KZN
	103

	Free State
	68

	Northern Cape
	19

	Limpopo
	12

	North West
	12

	Mpumalanga
	4

Fig. 3a. Geographic location of heritage professionals by province.

[image: image2.png]Geographic Location by Province

400

350

300

250

200

150

100 | m Totals
SN

! B == mm ‘

& 0‘? (_:bQ & & @Q <?o‘? Q\?f’ \,bo‘g

@ & & & & & @

Fig. 3b. Geographic location of heritage professionals by province.

6.4.3. Racial demographics
Figs. 4a-b indicate the level of participation of the four major racial groups in the sector at national level, defined as “African”, “Asian”, “Coloured” and “White”. “Whites” dominate the heritage sector in all the major provinces except in Gauteng where blacks have the highest population. However, Gauteng figures are heavily influenced by a large number of black Collections Assistants/Managers (59) from the Northern Flagship Institutions, of which the highest academic qualification is Matriculation. This has created an artificial “inflation” of “Africans” without which “Whites” would dominate in all the major provinces.

The racial profile generally reflects a historical continuum from the past in which “Whites” dominate, accounting for more than half of the population (51%). “Africans” constitute 39% of the population to become the second largest group in the sector. This may indicate that equity programmes as prescribed in the legislations and policies are beginning to take effect.

The participation of “Coloured” and “Asian” people is pathetically low at 6% and 1% respectively.

[image: image3.png]Provincial Racial Profile

200
180
160

140

120 H AFRICAN

100 HASIAN

80 M COLOURED

60 HWHITE
40
20

EC FS GP KZN P MP NC NW WC

Fig. 4a. Provincial racial profile of heritage professionals.

[image: image4.png]National Racial Profile

Unstated
3%

Asian

Coloured 1%
6%

Fig. 4b. National racial profile

6.4.4. Gender Distribution
During the apartheid era and after, gender discrimination and inequality affected all racial groups. The global gender configuration (Fig. 5a) shows that women have an edge over men in all provinces except in Mpumalanga and Limpopo Provinces. In the latter provinces however we are dealing with small populations of practitioners numbering only 4 and 12 respectively. At national level women predominate with 46%, males with 43% (11% comprise entries whose gender was not stated) (Fig. 5b). If the latter are discounted, the female-male ratio becomes 52%-48% (Fig. 5c).This corresponds with the findings of the PWC Survey in 2008 indicating a 52% to 48% ratio.
 Similar trends exist elsewhere in the world, in the United States for example. The sector population therefore seems to enjoy gender equity. This picture holds true only if we assume that all job categories are equal and we don’t consider the job hierarchies of senior, middle or low level. PWC observed that generally males predominated in senior and middle level jobs classified according to professional categories.

[image: image5.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

EC

Provincial Gender Profile

FS GP KZN LP MP NC NW WC

B FEMALE
B MALE

Fig. 5a. Provincial gender distribution.

[image: image6.png]National Gender Profile

Fig. 5b. National gender distribution

[image: image7.png]National Gender Profile

Fig. 5c. National gender profile (without entries whose gender was not stated).

6.4.5. Age Distribution
The predominant age group in the heritage sector is 31-45 years, followed by 46-60 years, and the youngest age group 30 years or younger ranks third. The smallest population segment is 61 years and above (Fig. 6). Overall there is a healthy recruitment and turnover rate with sufficient numbers at the threshold and the largest population segment in the active age group of 31-45 years. There are also significant numbers of mature and experienced professionals in the 46 to 60 years age bracket. This indicates a sound recruitment and retention capacity and is a good basis for succession planning or intergenerational skills transfer.

[image: image8.png]National Age Distribution
400

350
300

250
200

150 W Seriesl
100
50
0 ||

<30 <45 <60 261 Unstated

Fig. 6. National age distribution.

6.4.6. Skills Distribution
The headcount considered all professions as being equal. Yet PWC demonstrated that some skills are seen as critical and/or scarce, and as such, more important than others. In the headcount Museum Collections Assistants/Managers, Archivists and Educators are in the majority (Figs. 7a-b). Yet it is difficult to say whether these are the critical/priority skills. The population of Historians is also significantly high relative to other professionals such as Archaeologists.

	PROFESSION
	TOTAL

	Collections Assistants/Managers
	105

	Education/Interpretation Officers
	104

	Archivists/Librarians
	88

	Heritage Managers
	75

	Curators
	71

	Historians
	68

	Artists
	56

	Archaeologists
	42

	Database Assistants/Managers
	30

	Museologists
	28

	Exhibition Technicians/Managers
	26

	Conservators
	24

	Zoologists (Vertebrates)
	24

	Anthropologists
	22

	Conservation Architects
	20

	Palaeontologists
	13

	Restorers
	13

	Cultural Heritage Officers
	9

	Botanists
	7

	IKS/ICH specialists
	7

	Gallery assistants
	6

	Zoologists (Invertebrates)
	6

	Entomologists
	3

	Researcher
	3

	Malacology
	2

	Marketing Manager
	2

	Multi Media Technicians
	2

	Sociologists
	2

	Tourism Specialists
	2

	Zoological preparatory
	2

	Audio-visual Producer
	1

	Communication Manager
	1

	Environmental Officer
	1

	Film & Video Coordinator
	1

	Gallerist
	1

	Genealogists
	1

	Hospitality Manager
	1

	Intellectual Property Law
	1

	Musicologists
	1

	Nature Conservator
	1

	Photographic Coordinator
	1

	Preparator/ skinner
	1

	Public Programmes
	1

	TOTAL
	875

Fig. 7a. National distribution of skills.

[image: image9.png]National Skills Distribution

120
100

80
60
40
20

mTOTAL

51210159y
sisifojojuoae|ed
$129}1Y24Y UoneAIDSUOD)
sys1dojodouyuy
(s@1e4021IDA) S15180]007

510}BAI2SUOD)

“uonIqIyx3

s15130]09sN|Al

aseqeieq

s3s18ojoaeydly
SISIUY

SUBLIOISIH
sioen)
sia8eue| a8eyiaH

SUBLIRIGIT/SISIAIYDIY

[e3aadialul/uoneanp3

SU03|[0)

0

Fig. 7b. National distribution of skills.

[image: image10.png]Academic Qualifications

300
250

200

150

100 = Totals
SRR NN

0l

& v\“b %‘?\%’0 “\—s@ s

Fig. 7c. National distribution of academic qualifications.

A majority of heritage practitioners are holders of a Bachelor’s degree in Arts or Sciences and fewer have doctoral qualifications. A significant number of persons only attained Matriculation or “other” low-level qualifications. Experience and on-the-job training may in some cases compensate for low level qualifications.

6.4.7. Multiple-tasked and Multiple-skilled Professionals
A significant number of professionals, particularly in museums, performed multiple tasks or they possessed multiple skills. Persons may perform multiple tasks because some disciplines tended to overlap; e.g. an Archaeologist doubles up as a Heritage Manager, because heritage Management encompasses many disciplines including Archaeology. Multiple tasks are also performed where the institution is understaffed. Others were multiple-skilled having trained in more than one discipline. The existence of multiple skilled personnel would compensate for understaffing, and in some cases it downplays the urgency for staff recruitment.
The following observations have been made regarding heritage training in South Africa:

· Former white universities have been in the forefront of providing heritage training at graduate and post graduate level.

· The range of programmes is narrow and does not cater for heritage workers who have not received formal training but have been employed in the sector for a considerable period of time.

· A number of students have graduated in a heritage discipline but have not been unable to secure employment in heritage sector, and as a result get absorbed elsewhere.

6.4.8. Voluntary Professional Bodies
Data provided by voluntary professional bodies were generally poor with respect to demographics, and disparate to the extent that collation into a single body was difficult. South African Museums Association (SAMA), the Southern African Association of Professional Archaeologists (ASAPA) and KwaZulu-Natal Institute of Architects provided membership figures. SAMA has a total membership of 123, of which 59 are individual professional members and 64 are institutional members (Fig. 8a).

[image: image11.png]SAMA Membership Ratios

Fig. 8a. SAMA membership ratios, individual v’s institutional.

Gender profile was inferred from the titles (Mr. Mrs. and Ms). The ratios were more or less balanced (Fig. 8b). The register does not show other demographics such as race, age, profession or academic qualification.

[image: image12.png]SAMA Gender Profile

Fig. 9b. SAMA Gender ratios deduced from titles (Mr. Mrs., Ms)

ASAPA has 194 South African members. “Whites” predominate with 160, the remainder, 34, are “Africans” (Fig. 9a).This disparity in numbers between “Whites’ and “Africans” is a legacy of past politics. Males are predominant and this contrasts with the general trend in the employment sector (Fig 9b). ASAPA members are highly educated and this may have a bearing on the disparities in the level of participation of the racial groups in the association (Fig. 10c). This stems from a vetting process in which academic qualification and practice are the principal criteria for admission. The lack of diversity and continuing underrepresentation of previously disadvantaged groups is apparent. A Transformation Charter and Transformation Strategy Plan have been launched and together they set out a series of initiatives to correct these imbalances.

 [image: image13.png]ASAPA Racial Distribution

Fig. 10a. ASAPA membership: racial distribition.

[image: image14.png]ASAPA Gender Distribution

Fig. 10b. ASAPA Membership: Gender distribution.

[image: image15.png]120

100

80

60

40

20

ASAPA Academic Qualifications

PHD

MA/MSc BA/BSc Matric

m Seriesl

Fig. 10c. ASAPA membership: distribution of academic qualifications.

6.5 SAMA Report on the Museum Sector as a Career Option
The report is based on opinion surveys targeting university students, museum staff and representatives of institutions on how museums were perceived as a career option.

The findings of the survey were that the museum environment was generally unattractive and uncompetitive, and cannot successfully compete on the job market to recruit or retain competent staff. The survey revealed that more than 50% of employees wanted to leave their museums in an opportunity would arise elsewhere (page 59).

The major limiting factors influencing recruitment and retention were seen as

· Poor salary and benefits structuring;
· Poor career-pathing and growth opportunities;
· Lack of infrastructure and funding; and
· Lack of dynamic leadership.
There were no talent development incentives, where talent management encompassed issues such as career management, succession planning, career pathing, workforce skills plan and workforce planning (page 89). Perceived lack of recognition of work referred to reward system and performance management framework was a serious dampener.
Museums were however found to have an established tradition to promote training and development. Overall, however, the policy was flawed because it lacked a focus on core museum functions.

There were perceived shortages of critical skills in museums such as:
· Research and Interpretation;
· Exhibition design;
· Collections Management;
· Conservation; and

· Public programming.
Multi-tasking within the core functions of museums was found to arise from understaffing and lack of funds. The other limitation which was cited is the slow pace of integration of previously marginalized groups into the workforce. This is a matter of historical inertia which must be addressed by all employment sectors of the economy.
The foregoing studies provide an overview of the HR landscape in which we can isolate the key development challenges. There are clear indications on availability of skills which point to possible limitations in training and development capacity. A low salary and benefit regime makes the sector unattractive and tends to repel potential new recruits. An organizational culture which is responsible for poor talent management leads to rapid staff turnover. This means reduced capability to retain skilled and competent staff. Continuing limited diversity in the workforce is inextricably bound with the generally slow pace of socio-economic transition on the macro scale. This is window through which we begin to see the challenges and thus we can define the strategic imperatives for HR transformation in the sector.

7. HUMAN RESOURCE DEVELOPMENT STRATEGIC IMPERATIVES FOR THE HERITAGE SECTOR: IDENTIFICATION OF KEY ISSUES
Having scanned the policy position of DAC and the statutory framework that impacts on human capital formation and the organizational environment in the sector, we are in a position to isolate strategic imperatives for change in human resources management. Our position is guided by several situation analyses including chiefly the heritage skills audit by PWC (2008), the headcount of professionals (2009) and the museum sector status quo report (2007). These studies are themselves informed by quantitative and qualitative data and provide the empirical basis upon which the following imperative issues have been identified.
Strategic imperatives denote the HR challenges that have to be addressed in order to correct an anomalous situation and/or set developmental goals that will help to take the heritage sector into the future. Looked at broadly the key issues may fall into themes which may be summarized as those relating to organizational culture, development and training, outreach and salary and benefits structuring.
(i) Policy leadership: There is apparent lack of institutional mechanisms to coordinate the different departments and bodies dealing with human resources issues. This fragmentation in the governance practice is both vertical (national provincial, local) and horizontal characterized by lack of lateral communication between different government bodies. As corollary lack of collaboration makes it impossible to align HRD policies and initiatives under the different jurisdictions.
(ii) The definition of activities of the cultural heritage subsector in the framework of MAPP-SETA demonstrates a flawed conceptual understanding of the core skills needs of the subsector. No wonder that there are no sector-specific workforce training institutions under the auspices of SETA. Training institutions are located in the Department of Higher Education and Training and there is no evidence of that these or other accredited heritage training providers ever liaise with MAPPP-SETA.

(iii) Quality of foundation education. Lack of sound curriculum base for heritage education at foundation and tertiary phases ultimately leads to inability to supply critical, scarce and priority skills.
Education and training delivery in the sector have not been prioritized. Structures and systems are generally weak. In practice there has been established to cater for training demands in the heritage sector within the ambit of Sector Education Authority (SETA). In principle MAPPP-SETA, the SETA for Media, Advertising, Publishing, Printing and Package aggregates a wide range of industries activities whose common thread is production and reproductions in print and electronic media, none of which has anything to do with heritage resources management per se. Thus if the object of MAPPP-SETA had originally been to address skills capacity in the heritage sector as well, it has failed to provide an appropriate curriculum. Its impact has been in the media and advertising sub-sectors.
As a corollary, because MAPPP-SETA does not deal with heritage skills capacity, there are no accredited training providers for heritage skills as may be expected to operate under the auspices of SETAs. This is apart from universities that provided such training as mainstream further education training within the mandates set by Department of Higher Education and Training.
(iv) The racial configuration of employment in the heritage sector with respect to senior management positions, professional and technical field’s remains skewed in favour of whites who are better skilled, and therefore earn better salaries compared to their blacks. Policy guidance is necessary to accelerate the transfer of high level skills to historically disadvantaged groups.
(v) Policy guidance must address current anomalous trends in the geographic distribution of skills favouring Gauteng Province and the Western Cape.

(vi) A Human Resources Information System does not exist which would serve as a hub of information to aid strategic human resources interventions. Keeping retrievable records of employees (skills and demographics) in a database will ensure operational effectiveness to monitor recruitment and turnover rates will enable HRD planners in the sectors to monitor trends and make appropriate responses.
(vii) Human Resources Targeting (HRT) is a management tool required to monitor the relationship between the present workforce and the workforce that will be required in the medium and long term future of the sector. HRT is about future workforce planning. It is a component of strategic workforce planning harmonizing future trajectories of the workforce and the business strategy. This approach will allow managers to predict demand and make sure that the right skills are supplied when they are needed.
(viii) Lack of consultation of stakeholders in the sector means that employer inputs have not been integrated into the management and planning of human resources. Shortage of certain skills is due to lack of demand-led education and training and the absence of structures to make sure curriculum development responds to skills demands.
(ix) Heritage is community-based and its custody is in local communities. Yet local communities lack the knowledge and capacity for sustainable stewardship of the heritage. Policy guidance is necessary to introduce heritage management training programmes for local communities.
(x) HR must adopt strategies to cope with change within and outside the sector. At the present time the world is on the threshold of quantum technological changes in information management and communication.
(xi) Organizational culture in the sector must adopt a learning organization model. Organizations must take a holistic approach to learning and development in which employees within an organization adopt on-going learning and improvement. In this way institutions will develop the continuous capacity to acquire, cultivate and apply knowledge that can help them to adapt to change. It is about change and transformation management, where change is seen as an ongoing process and not as an event. Change is built into the fabric of institutions as part of its existence and continuous development.
8. HUMAN RESOURCES STRATEGIC INTERVENTIONS FOR THE HERITAGE SECTOR
The Strategic interventions for HRD in the heritage sector emanate from the strategic imperatives or key issues which have been identified in Chapter 7. The aim of intervention is to close the gap between present state and a desired state of performance.
	
	KEY ISSUE
	STRATEGIC INTERVENTIONS
	RESPONSIBILITY

	1
	Policy leadership
	Build capacity to manage HR planning and Policy in the Sector. This responsibility aligning and harmonizing different legislations and policy initiatives at the level of government and across departments in order to achieve coherence and consistency.

Adopt an integrative and cohesive HR strategy position and make sure that it is transmitted to the lower echelons of government, that is local government and municipal authorities and ultimately to heritage institutions.

Promote collaboration with governments departments such as DHET and DoBE and DOL whose mandate are education, training and skills development.

At this high level policy leadership may encompass national issues such as

Streamlining the management of HR in DAC

Identifying core and generic competencies in the sector

Presenting a case curriculum transformation in liaison with the DoHET, DoBE, and the relevant SETA
	DAC

	2
	HRIS and e-HRM
	DAC must gradually move towards digital Human Resources information system as a tool for monitoring and evaluation of its Human Resources Database. This will enable the department to constantly monitor demographics in the sector, recruitment and turnover trends.
	

	3
	Placement of Heritage in MAPPP-SETA
	The placement of Heritage under MAPPP-SETA has posed problems of its visibility and the viability of programmes and actions under such a large and diverse grouping.
	

	4
	SETA accreditation of Training Providers
	The relevant SETAs (MAPPP-SETA and THETA) must step up the accreditation of training providers in order to increase on-the-job training opportunities for employees.
	

	5
	Submission of statistical data for Skills Planning
	The heritage subsector must submit statistical data including workplace skills plans (WSP) to the relevant SETAs as required to inform sector skills planning (SSP) and to SAQA national learner’s database to provide a mechanism for monitoring and evaluating the supply of skilled labour.
	

	6
	Review GET Curriculum
	Improvement, re-orientation and expansion of curriculum to introduce good heritage content at GET level.
	

	7
	Further Education and Training
	Accelerate education and training. Review existing curriculum and introduce heritage at the general training level. Encourage enrolment from previously disadvantaged communities using the “Thuthuka” model in order to de-racialise the heritage industry.
	

	8
	Role of heritage institutions in Curriculum Development (Demand-led training)
	Heritage institutions must contribute to curriculum development as a way to resolve the mismatch between skills required by the sector and skills supplied by training institutions.
	

	9
	Role of Professional bodies
	ASAPA and SAMA must set out clear intervention programmes to accelerate the absorption of individuals from previously disadvantaged communities in training and employment.
	

	10
	Staff attrition due to HIV & Aids
	Launch education and awareness and prevention programmes about the impact of HIV & Aids to reduce staff turnover due to HIV/AIDS. Step up treatment programmes.
	

	11
	Entrepreneurial skills for SMMEs
	Introduce vocational training for operators in SMMMEs. Private training providers can play a significant role in providing demand-led training.
	8

	12
	
	
	

	13
	Training Plans
	Heritage institutions must have a training policy and training programme for all professional staff. Training needs of staff must be identified through regular job/performance appraisal.
Institutions must experiment with a mix of training methods including:

-cadetship, learnership, internship/attachments, seminars/workshops, study leave etc.
	

	14
	Planned Training: Introducing the concept of Learning Organization
	Heritage Institutions must adopted a holistic and integrated approach to learning in order to aim at transforming the employees together with the institutions as one entity.
	9

	15
	Training for SMMME entrepreneurship
	DAC must allocate a budget to develop entrepreneurial skills especially among new entrants from previously disadvantaged communities.
	

	16
	Workplace Skills Plans
	DAC to make Workplace Skill Plans mandatory with following components

-Performance management standards
Measuring performance of staff against a set of objective standards or performance indicators is necessary to determine the effectiveness of the individual in meeting set targets. Performance standards must correspond with the level of training of the employee and the employee must be informed about what is expected in the job (page 262).
	

	17
	Funding
	Heritage institutions must dedicate 2% of operational budget to staff training and development
	

	18
	International Training Assistance
	DAC must seek collaboration with international institutions dealing with heritage management and training such as UNESCO, ICCROM, ICOM, ICOMOS, Getty Conservation Institute, Africa 2009 Programme etc. These organizations are particularly effective in providing technical assistance to disadvantaged communities. Thus opportunities must be sought under-skilled entrants into the sector from previously disadvantaged communities to join existing programmes being offered in Africa by these institutions.
	

9. REFERENCES
Claydon, T. 1997: “Human Resources Development and the Labour Market.” In Beardwell, I. and Holden, L. (Eds). 1997. Human Resource Management: A Contemporary Perspective. London: Pitman Publishing. P. 75-118.
Brewster, C., L. Carey, P. Grobler, P. Holland & S Wärnich. 2008. Contemporary Issues in Human Resources Management: Gaining Competitive Advantage. Oxford: Oxford University Press (3rd Edition).
Mundy, S. 2010. “Striving to balance books in South Africa’s accounting demographics”. Financial Times, 5 November 2010: 14.

Prodigy. 2008. Skillsmatters: Reference Guide for Skills Development in South Africa. Vol. 1.
Stewart, J. and MacGoldrick, J. (Eds). 1996. Human Resource Development: Perspectives, Strategies and Practice. London: Pitman Publishing.
Swanepoel, B. J. (Ed). 2008. South African Human Resources Management: Theory and Practice (4th Edition). Cape Town (Juta).
Legislations

1. Broad-Based Black Economic Empowerment (BBBEE) Act No. 53 (2003)

2. Cultural Institutions Act No 119 (1998)

3. Employment Equity Act No. 55 (1998)

4. National Heritage Resources Act No. 25 (1999).

5. National Heritage Council Act No 11 (1999).

6. Skills Development Act No. 97 (1998).

Policy Documents

1. Human Resources Strategy for South Africa (HRD-SA) 2010 – 2030.

2. Human Resources Planning Strategy for the Public Service: Strategic Framework, Vision 2015.

3. Department of Labour State of Skills in South Africa Report (2006/2007).
4. Implementation Plan and Guide for HRD Strategy in the Tourism Sector 2009-2014.

5. MAPPP-SETA Sector Skills Update 2010/2011
6. The Accelerated and Shared Growth Initiative for South Africa (ASGISA).

7. Joint Initiative on Priority Skills Acquisition (JPSA).

8. National Heritage Transformation Charter, 2008.
9. White Paper on Arts, Culture and Heritage, 2008.
10. Human Resource Development Strategy for South Africa (HRD-SA) 2010-2030.
11. The Southern African Association of Professional Archaeologists: Transformation Charter for Archaeology in South Africa.
12. Southern African Association of Professional Archaeologists Transformation Action Committee: Proposed Strategic Plan for Implementing the Transformation Charter for South African Archaeology. Draft (July 2009).
Reports
1. Price Waterhouse Coopers. 2008. The Heritage Skills Audit (Draft Report) DAC/401/07/T).

DAC Project: Human Resources and Skills Survey: Headcount of Heritage Professionals (2010)

2. South African Qualifications Authority (SAQA) National Learners Records Database

4. Annual reports from various Museums.

5. Statistics South Africa. Occupational Classification.

6. SAMA. 2007. “Museum Sector as a Career Option” SAMA Report. Stellenbosch: University of Stellenbosch.

Websites

www.nmmu.ac.za
www.saica.ac.za

Recruiting talent

Selecting talent

Attracting talent

Recruiting talent

Educating talent

Developing talent

Preparing talent

On-boarding talent

Rewarding talent

Management talent performance

Retaining talent

Monitoring & Evaluation

Setting Strategic Direction

Understanding Government’s wide objectives

Develop policy objectives and strategies

Conduct environmental scan

Policy and regulatory framework

Institutional framework

(Stakeholders inputs)

Conduct workforce analysis

Competencies

Training & development

Identify critical/priority skills

Employment equity

Demographics

(Stakeholders inputs)

Identify key HRD policy Issues

(Stakeholders inputs)

� Beardwell and Holden 1997: 8-9.

� Medium-Term Strategic Framework (MTSF) for Department of Arts and Culture, 2010-2014: 7.

� Ibid: 17.

� Ibid: 20-22.

� Ibid: 42.

� � HYPERLINK "http://en.wikipedia.org/wiki/Cultural_tourism" �http://en.wikipedia.org/wiki/Cultural_tourism�.

�� Human Resources Development Strategy for the Tourism Sector, 2008: 28.

� Ibid. pp. 73-74. Skills types with 6 counts or above (no of respondents) are here considered.

� Ibid. p. 76. Skills types with 8 counts or above.

� MAPPP-SETA Sector Skills Update 2010/2011: pp. 25-26.

� MAPP-SETA Skills Update 2010-2011: p. 52.

� Swanepoel 2008: p. 446.

� Cynthia Kros in � HYPERLINK "http://www.archivalplatform.co.za" �www.archivalplatform.co.za�; posted 16-09-2010. Kros is head of the Arts, Culture, Heritage and Management Division in the School of Arts at the University of Witwatersrand (Wits).

� Sven Ouzman, Lecturer in the Department of Archaeology and Anthropology, UP in � HYPERLINK "http://www.archivalplatform.co.za" �www.archivalplatform.co.za�; posted 16-09-2010

� Olusegun Morikanyo, Coordinator of the African Programme for Museum and Heritage Studies in � HYPERLINK "http://www.archivalplatform.co.za" �www.archivalplatform.co.za�; posted 16-09-2010.

� MAPP-SETTA Skills Update: pp. 37-38.

� Supplied by the Pretoria Institute of Architects, September 2009

� www.aphp.org.za

� In terms of Section 1 the same Act, a “designated group” means black people, women, and people with disabilities. Black people is a generic term which means African, Coloureds and Indians”

� In terms of Section 1 of the same Act a “designated employer” means a person who employs 50 or more employees; a person who employs fewer than 50 employees but has a total annual turnover equal to or more than the turnover of small business as prescribed in the Act; a municipality, organ of state.

� White Paper on Arts and Culture 1996: 20.

� MAPP-SETA Sector Skills Update 2010-2011, p10.

� Brewster et al 2008: 127.

� Claydon 1997: 76.

� Stewart and MacGoldrick 1996: 1

� Beardwell and Holden 1979: 279; Swanepoel 2008: p. 447.

� Ibid: 281.

� Extract from Employee and Development by Rosemary Harrison (The Institute of Personnel Management) cited in Beardwell and Holden 1997: 281.

� Price Waterhouse Coopers 2008: p. 75.

� Brewster et al 2008: 129.

� Brewster et al 2008: 246.

� Brewster 2008: 14, 247, 247.

� Skillsmatters 2008: 45.

� 2007/8 conducted by Prodigy (Skillsmatters 2008: 45)

� Ibid: 46.

� Financial Times, 5 November 2010: 14

� � HYPERLINK "http://www.nmmu.ac.za" �www.nmmu.ac.za�; � HYPERLINK "http://www.saica.co.za/news/" �www.saica.co.za/news/�.

� “The Museum Sector as a Career Option”. SAMA Research Project. University of Stellenbosch.

� Price Waterhouse Coopers, 2008. Heritage Sector Skills Audit (Draft Report), pp. 11-12.

� Price Waterhouse Coopers, 2008, pp. 47-48.

� Price Waterhouse Coopers’ 2008, p. 50.

� See also MAPPP-SETA Skills Update 2010/2011survey of employment by race and province (2008-2009), p. 21.

� Ibid. pp. 73-74. Skills types with 6 counts or above (no of respondents) are here considered.

� Ibid. p. 76. Skills types with 8 counts or above.

� Ibid. p.79.

� MAPPP-SETA Sector Skills Update 2010/2011: pp. 25-26.

� DAC Skills Audit Report 2008:47.

� The Southern African Association of Professional Archaeologists: Transformation Charter for Archaeology in South Africa.; ASAPA Transformation Action Committee: Proposed Strategic Plan for Implementing the Transformation Charter for South African Archaeology. Draft (July 2009).

1

