
NATIONAL CERTIFICATE:

 COMMUNITY DEVELOPMENT

Cornel Hart

20 July 2011

ÅCommunity Development is a broad term

applied to a variety of disciplines

ÅOrigin: 18th century

ÅAim: A better life for all

ÅStrategic Importance in SA since 1994:
DǊƻǳƴŘŜŘ ƛƴ ǘƘŜ tǊŜǎƛŘŜƴŎȅΩǎΣ
Intergovernmental Relations and Service
Delivery; aimed at transforming South African
state & government.

BACKGROUND

2

άΧǘƻ ŎƻƴƴƻǘŜ ǘƘŜ ǇǊƻŎŜǎǎ ōȅ ǿƘƛŎƘ ǘƘŜ efforts of the people
themselves are united with those of government authorities to

improve the economic, social and cultural conditions of
communities, to integrate these communities into the life of the

nation and to enable them to contribute fully to the national
progress. This complex of processes is, therefore made up of two
essential elements: the participation of the people themselves in
an effort to improve their living, with as much reliance as possible
on their own initiative; and the provision of technical and other

services in ways which encourage initiative, self help and mutual
help and make those more effective. It is expressed in

programmes designed to achieve a wide variety of specific
ƛƳǇǊƻǾŜƳŜƴǘǎΧέ

UN DEFINITION: 1963

3

Generic skills gap & discrepancies:

ÅUniform implementation?

ÅQualifications?

ÅSalary grading?

ÅTraining?

ÅNorms, standards & policy

guidelines?

ÅProfessionalization?

Departments of:

Social Development

&

 Local Government

National Skills Audits

2007 & 2009

SOUTH AFRICAN SKILLS GAP

4

Å Standardization of operations by those working in

community development sector

Å Empower those to become agents of change that:

Å already work in community development

Å want to start a career in community development

Å Multidisciplinary

Å Promotes social inclusion & coherence

Å Integrative & Holistic approach for Sustainable

Development

Å Employment in public-; private- and non-profit sectors

PURPOSE & RATIONALE

5

Å Type: National Certificate

Å Field: Human & Social Studies

Å Subfield: People/Human Centered Development

ÅNQF Level: 5

ÅMin Credits: 147

Å Unit Standards - Fundamental & Core = 127 credits

 Electives = 20 credits

Å Entry requirements: National Senior Certificate/Matric

THE QUALIFICATION

6

1. Critical understanding of community development

theories, approaches, principles & processes

2. Conduct community-based research to inform

interventions

3. Examine & apply relevant legal & regulatory framework

4. Explore & coordinate networks & partnerships with due

regard to diversity and ethics

5. Plan, design & manage a community intervention

6. Select & apply appropriate leadership and management

styles and models for community well-being

EXIT LEVEL OUTCOMES

7

Theories
Approaches
Principles
Processes

Diversity
&

Ethics

Legal
&

Regulatory Framework

Community-based

Research

Networks
&

Partnerships

Input Mobilization
(human, financial,

time & skills)

Planning
&

Design

Leadership
&

Organization
Management

Intervention
Management

CONTEXT INVESTIGATION INTERVENTION

CONCEPTUALISATION

8

WORKPLACE

Theory for
 Practice

Execution of
Learning & tasks

Service Learning

(Mentoring)

THREE PARTNERSHIP MODEL

9

Community
Development
Qualification

LEARNER

PROVIDER

