
1.
Report of the Portfolio Committee on Basic Education on Budget Vote 14: Basic Education, dated 29 April 2015
The Portfolio Committee on Basic Education having considered Budget Vote 14: Basic Education, together with the Annual Performance Plan and Strategic Plan of the Department of Basic Education and its Statutory Bodies, reports as follows:
1. Introduction

1.1
The Portfolio Committee on Basic Education considered the Strategic Plan, Annual Performance
Plan and Budget 2015/16 of the Department of Basic Education and its three Statutory Bodies,
namely, the Education Labour Relations Council (ELRC), the Council for Quality Assurance in
General and Further Education and Training (Umalusi) and the South African Council for Educators
(SACE).
1.2
The budget briefings served to acquaint the Portfolio Committee with the mandates and
programmes of the Department and the named statutory bodies.
1.3
Those that appeared before the Portfolio Committee during the Budget Review sessions included
the following:

1.3.1
Department of Basic Education (DBE): Hon A Motshekga: Minister of Basic Education, Hon E Surty: Deputy Minister of Basic Education, Mr S G Padayachee: Acting Director-General, Mrs N Molalekoa: Chief Finance Officer, Ms V Carelse: Deputy Director-General, Mr T Kojana: Deputy Director-General, Mr A Schoeman: Deputy Director-General, Dr G Whittle: Deputy Director-General, Mr H M Mweli: Acting Deputy Director-General, Ms S Mosemege: Director, Ms C Van Wyk: Deputy Director, Mr L Mahada: Parliamentary Liaison Officer (Office of the Director-General), Mr R Van Den Heever: Parliamentary Liaison Officer (Office of the Minister).

1.3.2
South African Council for Educators (SACE): Mr R Brijraj: Chief Executive Officer, Ms M Dipholo: Chief Operations Officer, Mr M Mapindani: Chief Finance Officer, Ms E Mokgalane: Senior Manager (Policy and Research), Mr B Snayer: Audit Committee, Ms V Hoofmeester: Chairperson of Council and Ms G Bowles: EXCO Member

1.3.3 Education Labour Relations Council (ELRC): Mr L Bono: Executive Committee Member, Ms N Bonglo: Internal Auditor, Mr M Moela: Senior Manager and Mr O Mafora: Chief Finance Officer.
1.3.4 Council for Quality Assurance in General and Further Education and Training (Umalusi): Dr M Rakometsi: Chief Executive Officer, Mr J Thomas: Chief Finance Officer, Dr C Loock: Member of Council, Mrs L Burroughs: Senior Manager and Ms Z Modimakwane: Executive Manager.

1.4
This report gives a brief summary of the presentations made by the Department and its statutory bodies to the Portfolio Committee, focusing mainly on the Department’s 2015/16 – 2019/20 Strategic Plan, the 2015 – 16 Annual Performance Plan and the 2015 Medium Term Expenditure Framework (METF) allocations and an overview of allocations per programme. The report also provides the Committee’s key deliberations and recommendations relating to the Vote.
1.5
The Committee engaged with the Department and its Statutory Bodies on their performance for the previous financial year and the funding needs for the current financial year, in October 2014, as part of the Budgetary Review and Recommendation Report (BRRR) process. The observations made in this report should be read in conjunction with those made in the BRRR report.
1.6
Copies of all presentations on the Budget Review of the DBE, SACE, Umalusi and ELRC are available from the Committee Secretary.
2. Overview of the Strategic Plan

2.1
Address by the Minister for Basic Education – Hon A Motshekga
The Minister in her address to the Portfolio Committee highlighted the following key focus areas over the 2014-2019 MTSF period:

· Learner and Teacher Support Material;

· Infrastructure;

· Districts;

· Teacher deployment and placement;

· Information and Communication Technology (ICT);

· Kha Ri Gude;

· Library Services;

· Rural Schools;

· Curriculum; and

· Social Mobilisation.

Hon Motshekga touched on issues around multi-grade teaching and support from the Department and provinces for multi-grade teachers. She further noted issues around the Mathematics and Science Office opened in the Department with the assistance from NGOs, as part of strengthening and improving curriculum delivery. She also indicated that research had been commissioned regarding History being made a compulsory subject. Hon Motshekga stressed that learners with special needs required special attention and support from the Department. She also cautioned against the huge repetition rate which needed to be reduced to at the most 5 percent.

2.2
Address by the Deputy Minister for Basic Education – Hon E Surty
Hon Surty gave a brief input to the Portfolio Committee around the priority area of infrastructure and the completion of the Accelerated Schools Infrastructure Delivery Initiative (ASIDI) schools. He also mentioned that libraries needed to be accessible to schools as well as communities. He assured the Portfolio Committee that the programmes of the Department were aligned with those of the National Development Plan (NDP).

2.3
Overview by the Department of Basic Education (DBE)

2.3.1
Strategic Focus on Mandates

The DBE plans were guided by the National Development Plan (NDP): Vision 2030: Our future – Make it work. Since 2009, the focus of the education sector was on “Improved quality of basic education”: Outcome 1. In 2013/14, in preparation for the new term, a Medium Term Strategic Framework (MTSF 2014) was crafted and aligned to the National Development Plan. The Medium Term Strategic Framework (MTSF) was also aligned to the Basic Education long-term sector plan: Action Plan to 2019: Towards the Realisation of Schooling 2030. The MTSF indicators and targets form the plan of action for the sector and progress was reported to the Department of Performance Monitoring and Evaluation (DPME) on a quarterly basis. The DBE has developed a framework to be used to monitor progress on MTSF targets. The sector also had non-negotiables to focus on other areas not covered in the MTSF. The Department would further embark on Operation Phakisa (Big Fast Results) focusing mainly on Information and Communications Technology (ICT) as an expedient way of responding to the NDP.

2.3.2
The Medium Term Strategic Framework (MTSF)

The Medium Term Strategic Framework (MTSF) 2014-2019 sub-outcomes were as follows:

· Improved quality of teaching and learning through the development, supply and effective utilisation of teachers;
· Improved quality of teaching and learning through the provision of adequate, quality infrastructure and Learning and Teaching Support Materials (LTSM);

· Improving assessment for learning to ensure quality and efficiency in academic achievement;

· Expanded access to Early Childhood Development and improvement of the quality of Grade R, with support for pre-Grade R provision;

· Strengthening, accountability and improving management at the school, community and district level; and

· Partnerships for education reform and improved quality.

2.3.3
Action Plan to 2019

In 2011, the DBE, as part of establishing its mandate after the split of the education sector into two Ministries, put together a sector plan, Action Plan to 2014: Towards Realising Schooling 2025. The aim was to draw all education efforts into synchrony with one another. In line with the NDP, the sector had also extended the sector plan to stretch to 2030, while keeping its original goals of quality improvement and adding emerging areas needing attention. Implementation of the sector plan and achievement of the targets therein would continue to find expression in school, district, provincial and DBE plans.
2.3.4
Non-negotiables

On non-negotiables, the DBE indicated that they formed part of the key deliverables that would find expression in the DBE plans and provincial plans, in order to fast-track some of the key imperatives of government in the basic education sector. These included the following:
· LTSM - one textbook per grade, per subject and per learner;
· Infrastructure – basic services, maintenance;
· Districts – monitoring, support, improvement;
· Teacher Deployment and Placement;
· Information and Communications Technology (ICT) – the main focus area for Big Fast Results (Operation Phakisa);
· Kha Ri Gude – advocacy, youth volunteers;
· Library Services – a focus on reading and heightened library resourcing in schools;

· Rural Schools (Multi-grade, Farm & non-viable);
· Curriculum (Mathematics, Science and Technology (MST), History, Incremental Introduction of African Languages (IIAL), Reading, and Inclusive Education); and
· Social Mobilisation, partnerships, learner wellbeing and safety.
2.3.5
Strategic Outcome Oriented Goals

The following strategic goals were linked to the five Budget Programmes:

· Effective and efficient governance and management support;
· Effective curriculum implementation and support;
· Improved teacher supply and capacity;
· Effective systems for planning, information, assessment and district support; and
· Expanded implementation of social cohesion and learner wellness programmes.
2.3.6
Key Focus Areas

The sector would introduce an African language in schools that previously had not offered African Languages. The Department would work towards formalising the Grade R class and work towards the NDP’s objective that all schools meet minimum infrastructure standards for sanitation, classrooms and libraries by 2017. The Department would continue the provision of high quality workbooks and use the ANA to influence classroom practices and to inform content-focused training for teachers. The DBE would further focus on teacher skills for the Foundation Phase and Grade R teachers. The provision of Grade R workbooks and improved access would also be strengthened and supported.

In respect of Mathematics, Science and Technology, a new conditional grant had been negotiated with the National Treasury to merge the Dinaledi Schools and Technical Secondary Schools Recapitalisation Grant. The purpose of this initiative was to promote Mathematics and Physical Science teaching and learning and improve teachers’ content knowledge of Mathematics and Physical Science and Technology. The focus will be on improving learner numbers and performance in Mathematics and Physical Science; as recommended in the NDP and the Action Plan to 2019.
The Funza Lushaka bursary scheme was complemented by ensuring that all graduates were absorbed into the schooling system and deployed in areas of shortage such as Mathematics, Science and Technology as well as in the Foundation Phase (especially teaching in African languages), and to rural areas.
The Department intends to develop a supply and demand model to incorporate information about teacher recruitment, attrition, exit, utilisation and migration to inform planning and resourcing of the teaching workforce. The DBE would also look at changing the process of appointing principals so that competent individuals were in schools to heighten school management and ensure that curriculum implementation occurred. The Department has committed to participating in international testing programmes such as Trends in Mathematics and Science Studies (TIMSS), Progress in Reading and Literacy Study (PIRLS) and the Southern Africa Consortium for Monitoring Educational Quality (SACMEQ).
2.3.7
Strategic Objectives and Indicators
The Department gave a detailed overview of the strategic objectives and indicators for each of the DBE programmes, including five-year targets and one-year targets. These included the following:

2.3.7.1 Programme 1: Administration

The strategic objective of this programme is to improve the capacity of the DBE and ensure 85 percent of MPAT scores at level three and four over the five-year period. Annual Performance Plan indicators and targets for 2015/16 are set as follows:

· The number of staff development opportunities for officials – 15;

· Internships implemented in the Department – 65;

· To ensure that all SMS members signed financial disclosure forms by the due date; and

· To ensure that all SMS members signed performance agreements by the due date.

2.3.7.2 Programme 2: Curriculum Policy, Support and Monitoring

This programme has four strategic objectives and eight Annual Performance Plan indicators, as follows:

· Improving the quality of Early Childhood Development - The Department aims to ensure 100 percent Grade 1 learners who had attended Grade R. The following targets are set for the Annual Performance Plan for 2015/16:

· 97 – 100 Percent: Percentage of qualifying public schools with workbooks for Grade R learners;

· 20 Percent: Percentage of Grade R practitioners with NQF level 6; and

· 50 Percent: Percentage of Grade R practitioners with at least NQF level 4.
· Increasing the supply of high quality learning materials – The Department aims to ensure 100 percent workbooks supplied to learners in their five-year target. The following targets are set for 2015/16:

· 97 – 100 Percent: Percentage of public schools with Home Language workbooks for learners in Grades 1 – 6; and

· 97 – 100 Percent: Percentage of public schools with Mathematics workbooks for learners in Grades 1 – 9.
· Increasing learner completion rates – The Department has the following percentages as targets:

· Five Year Targets - An 85 percent target for learners completing the Kha Ri Gude Programme (Five Year Target) and 82 percent target for learners obtaining a National Senior Certificate (NSC)
· One Year Target – The number of learners completing the Kha Ri Gude Programme for the year is 430 441. The percentage of learners obtaining a National Senior Certificate is 76 percent.
· Improving curriculum implementation in multi-grade schools – DBE aims to complete an Impact Evaluation Report on multi-grade teacher training over the five-year period and has a one year target of 500 teachers trained in multi-grade teaching in the Annual Performance Plan indicator.

2.3.7.3 Programme 3: Teachers, Education Human Resources and Institutional Development

This programme has three strategic objectives and eight Annual Performance Plan indicators, as follows:
· Improving the recruitment and placement of educators into the education system - The Department aims to ensure a 100 percent placement rate of Funza Lushaka bursary holders over the five-year period. The following targets are set for the Annual Performance Plan for 2015/16:

· The number of Funza Lushaka bursaries awarded to students enrolled for initial teacher education – 13 000;

· The percentage of Funza Lushaka bursary recipients placed within 6 months of completion of their studies – 85 percent;
· The number of qualified teachers aged 30 and below, entering the public service as teachers – 8 600; and

· The percentage of principals appointed based on competency assessment processes – 75 percent of advertised posts

· Improving the capacity of teachers through diagnostic testing and implementation of a Quality Management System - The Department aims to ensure that teachers spend at least 70 hours per year on professional development activities over the five-year term. For the yearly target, the Department aims to ensure that at least 20 000 subject diagnostic tests are developed for English First Additional Language teachers as well as Mathematics teachers in 2015/16.
· Supporting districts in order to provide meaningful support to schools for effective management of schools - The Department aims to ensure 100 percent of schools produce a minimum set of management documents at a required standard over the medium term. The performance targets for 2015/16 are as follows:

· 70 Percent of sampled (School Governing Bodies (SGBs): the percentage of SGBs that meet minimum criteria; and

· At least 6000 public schools visited to monitor the implementation of teacher performance management processes.
2.3.7.4 Programme 4: Planning, Information and Assessment

The programme has four strategic objectives and 11 Annual Performance Plan indicators, as follows:

· Administering, monitoring and reporting on all standardized national assessments - The Department intends to publish three ANA Reports as well as four NSC Reports within the five-year period. The performance targets for 2015/16 are as follows:

· A National ANA Report, Diagnostic Report and District Reports with valid and reliable data on learner results on performance in ANA

· Four National Examination Reports on learner performance in Grade 12 (Technical Report, Detailed Schools Statistics Report, Diagnostic Report in Selected Subjects and Report on Schools Statistics)

· Providing schools with a basic infrastructure to contribute towards quality learning - The Department aims to have 100 percent of schools provided with water, sanitation and electricity and inappropriate structures eradicated over the medium term. The 2015/16 performance targets are as follows:

· The number of schools provided with sanitation facilities – 99 percent;

· The number of schools provided with water – 98 percent; and

· The number of schools provided with electricity - 96 percent.

· Strengthening the utilisation of information systems available in schools for management purposes - The Department aims to have 100 percent of schools using the schools administration and management systems to electronically provide data to the national learner tracking system. For the target in the 2015/16 Annual Performance Plan, the percentage stands at 60 percent.

· Strengthening the capacity of district offices to support schools - The Department aims to have 100 percent of schools provided with water, sanitation and electricity and inappropriate structures eradicated. The 2015/16 targets are as follows:

· The number of officials from districts that achieved less than 65 percent in the NSC participating in a mentoring programme – 24;

· The percentage of principals rating the support of district offices as satisfactory - 65 percent; and

· The percentage of district managers assessed against development criteria – 60 percent.

2.3.7.5 Programme 5: Educational Enrichment Services

This programme has two strategic objectives and two Annual Performance Plan indicators, as follows:
· To promote co-curricular activities, social cohesion programmes and safe school environments for the holistic development of learners, to enhance their learning experience and maximise their performance – Over the five-year period, the Department aims to have 20 500 educators, officials and learners participating in organised activities on social cohesion, nation building, citizenship, rights and responsibilities and constitutional values. For the 2015/16 Annual Performance Plan, the target is 5000.

· To address intrinsic and societal barriers within a larger collaborative and multifaceted response towards the multiple barriers to learning faced by vulnerable children - The Department aims to provide learners with daily nutritious meals in 19 998 schools, over the five-year period. The Department also aims to ensure that all Quintile 1 – 3 schools from Grade R – 7 (5 597 956 learners) administered the de-worming programme. For 2015/16, the Department aims to ensure that 19 800 schools provided daily nutritious meals to learners.

2.3.8 Overview of the Budget for 2015/16 and the Medium Term Expenditure Framework (MTEF) Allocation

Table 1: 2015 Estimates of National Expenditure (ENE) Allocation from Treasury, per Programme
	Programme
	Budget
	Nominal Rand change
	Real Rand change
	Nominal % change
	Real % change

	R million
	2014/15
	2015/16
	2016/17
	2017/18
	2014/15-2015/16
	2014/15-2015/16

	Programme 1: Administration
	 351.4
	 357.7
	 376.4
	 396.3
	 6.3
	- 10.1
	1.79
	-2.87

	Programme 2:Curriculum Policy, Support and Monitoring
	 1 805.2
	 1 877.8
	 1 944.2
	 1 926.6
	 72.6
	- 13.4
	4.02
	-0.74

	Programme 3: Teachers, Human Resources and Institutional Development
	 1 281.2
	 1 171.5
	 1 164.0
	 1 223.2
	- 109.7
	- 163.4
	- 8.56
	 -12.75

	Programme 4: Planning, Information and Assessment
	 10 420.4
	 12 129.7
	 12 754.3
	 13 706.6
	 1 709.3
	 1 153.7
	16.40
	11.07

	Programme 5: Education Enrichment Services
	 5 722.2
	 5 974.5
	 6 289.7
	 6 607.6
	 252.3
	- 21.3
	4.41
	-0.37

	TOTAL
	 19 580.4
	 21 511.2
	 22 528.6
	 23 860.4
	 1 930.8
	 945.6
	9.86
	4.83

The budget for the Department increased from R19.7 billion in 2014/15 to R21.5 billion in the 2015/16 financial year. This represents an increase of 4.83 percent in real terms and 9.3 percent in nominal terms. Over the medium term, the Department’s budget is expected to increase from R21.5 billion in 2015/16 to R23.9 billion in 2017/18.
Table 2: 2015 Estimates of National Expenditure (ENE) Allocation from Treasury, including budget reductions and reprioritisation
	
	2015/16
	2016/17
	2017/18

	
	R’000
	R’000
	R’000

	2015 MTEF Allocation
	21 890 218
	23 097 496
	24 258 441

	Less:
	
	
	

	Baseline Reduction:
	(433 559)
	(315 116)
	(325 886)

	School Infrastructure Backlog Indirect Grant: Alignment of plans
	(120 595)
	(176 328)
	(116 637)

	School Infrastructure Backlog Indirect Grant: shift to ASIDI to EIG
	(262 049)
	(55 000)
	-

	Kha Ri Gude
	(20 000)
	(30 000)
	(150 000)

	Goods and services
	(30 642)
	(53 309)
	(58 721)

	Payments for capital assets
	(273)
	(479)
	(528)

	Less:
	
	
	

	Adjustment to Conditional Grant:
	29 481
	(288 962)
	(227 729)

	Technical Secondary Schools Recapitalisation grant
	(244 222)
	(257 166)
	(270 024)

	Dinaledi Schools Grant
	(116 296)
	(122 460)
	(128 583)

	Education Infrastructure Grant
	48 147
	(264 269)
	(209 297

	Maths, Science and Technology Grant
	347 185
	362 444
	385 145

	HIV and AIDS (Life Skills Education)Grant
	(5 333)
	(7 511)
	(4 979)

	Add:
	
	
	

	Baseline Increases
	25 000
	35 220
	155 547

	National Education Collaboration Framework
	20 000
	30 000
	150 000

	Oversight of Maths, Science and Technology
	5 000
	5 220
	5 547

	2015 ENE ALLOCATIONS
	21 511 140
	22 528 638
	23 860 373

The Department reported that Cabinet had approved budget reductions and reprioritisation was made as follows:

· R120.6 million in 2015/16, R176.3 million in 2016/17 and R116.6 million in 2017/18 from the Infrastructure Backlog Indirect Grant.
· R30.6 million in 2015/16, R53.3 million in 2016/17 and R58.7 million in 2017/18 to be effected through implementing efficiency measures on expenditure on goods and services.
· R273 000 in 2015/16, R479 000 in 2016/17 and R528 000 million in 2017/18 from the payments for capital assets.
· R5.3 million in 2015/16, R7.5 million in 2016/17 and R5 million 2017/18 from the HIV and AIDS (Life Skills Education) grant.
· R213.9 million in 2015/16, R319.3 million in 2016/17 and R209.3 million from the Education Infrastructure grant.
The funds reprioritised towards the Departmental budget amounted to R200 million over the MTEF (R20 million for 2015/16, R30 million for 2016/17 and R150 million for 2017/18) to be added to the transfer of National Education Collaboration Trust from the Kha Ri Gude mass literacy programme.
At programme level, the Administration Programme (Programme 1) shows little growth from 2014/15 of 2.9 percent. Programmes 2 (Curriculum Policy, Support and Monitoring) and 3 (The Teachers, Education Human Resources and Institutional Development) show a decrease in spending of 4.0 percent and 8.6 percent respectively, from the 2014/15 allocation. Programme 4, which receives the largest allocation of R12.1 billion, shows the largest growth of 16.4 percent from the 2014/15 allocation of R10.4 billion. Programme 5, (Educational Enrichment Service) which receives the second largest allocation of R5.97 billion, grows by 4.4 percent.
The Department attributes deviations on Programmes as follows:
· Programme1 - The increase over the medium term is due mainly to increases for the office accommodation. The main item of spending would be on property payments for the office accommodation for the public private partnership unitary fee;
· Programme 2 - The budget for this programme decreases over the 2015 MTEF period. The decrease is on Kha Ri Gude through Cabinet reprioritisation implemented;
· Programme 3 - The budget for this programme decreases over the 2015 MTEF period. The decrease in 2015/16 is mainly due to baseline reduction effected by Treasury through Cabinet;
· Programme 4 - The budget for this programme increases over the 2015 MTEF period. The main item of spending would be on transfers to provincial education departments followed by buildings and other fixed structures; and
· Programme 5 - The budget for this programme increases over the 2015 MTEF period. The increase is due mainly to inflationary adjustments and the main item of spending would be on transfers and subsidies to provincial education departments.
Table 3: Allocation per Economic Classification for 2015/16 compared to 2014/15

	ECONOMIC CLASSIFICATION
	2014/15
R’000
	2015/16 R’000
	Percentage increase/ decrease

	Compensation of employees
	414 738
	440 945
	6.3 percent

	Goods and Services
	2 016 503
	1 943 407
	(3.6) percent

	 Computer Services
	74 357
	55 170
	(25.8) percent

	 Agency and support/outsourced Services
	47 764
	32 736
	(31.5) percent

	 Inventory Stationery and printing
	 205 447
	205 350
	(0.1) percent

	 Property payments
	90 699
	99 975
	10.23 percent

	 Operating expenditure
	1 415 066
	732 358
	(48.3) percent

	 Travel and subsistence
	90 616
	101 136
	11.6 percent

	 Other
	92 554
	716 682
	674.3 percent

	Interest and rent on land
	48 982
	47 524
	(3.0) percent

	
	R’000
	R’000
	R’000

	Transfers and Subsidies
	14 267 387
	17 033 856
	19.4 percent

	Payments for Capital Assets
	2 932 536
	2 045 408
	(30.3) percent

	Total
	19 680 146
	21 511 140
	9.3 percent

The Department attributes deviations on Economic Classifications, as follows:
· The increase on compensation of employees is due to improvements made on the conditions of services and the inflation rate;

· The decrease on goods and services is due to budget cuts through Cabinet;

· The increase in Transfers and Subsidies over the medium-term is mainly attributable to funds allocated to the National Education Collaboration Trust amounting to R200 million over the 2015 MTEF period, with R20 million in 2015/16, R30 million in 2016/17 and R150 million in 2017/18; and
· The sharp decrease in the payment for capital assets between the 2015/16 to 2017/18 financial years is mainly due to budget cuts on the School Infrastructure Backlogs Indirect Grant and the payments for capital assets which was introduced during 2015 Estimates of National Expenditure.
Table 4: Detail of Earmarked Allocations/Transfers over the 2015 MTEF

	Conditional Grants
	2015/16
R’000
	2016/17
R’000
	2017/18
R’000

	Education Infrastructure Conditional Grant
	9 517 555
	9 773 692
	10 330 562

	HIV and Aids Conditional Grant
	221 030
	230 849
	245 308

	National School Nutrition Programme Conditional Grant
	5 703 715
	6 006 012
	6 306 313

	Occupation Specific Dispensation for Therapist
	67 000
	-
	-

	 Maths, Science and Technology Grant
	347 185
	362 444
	385 145

	TOTAL CONDITIONAL GRANTS
	15 856 485
	16 372 997
	17 267 328

The Department attributes deviations on Conditional Grants to Provinces, as follows:
· Occupation Specific Dispensation (OSD) - The 2014 Budget included Cabinet approved additional allocation of R 213 million for 2014/15 and R 67 million for 2015/16 for the new conditional grant for the occupation specific dispensation for therapists in the education sector. The R 67 million would be transferred in the 2015/16 financial year to Provincial Education Departments for the payment of OSD approved but not paid in 2013/14 financial year. This grant would be included in Provinces equitable share from the 2016/17 financial year.
· Mathematics, Science and Technology Grant - The Mathematics, Science and Technology conditional grant to provinces was introduced from the 2015/16 financial year with a total allocation of R 1.1 billion over the 2015 MTEF (R352.2 million in 2015/16, R367.7 million in 2016/17 and R390.7 million in 2017/18). This allocation was taken from the Technical Secondary Schools Recapitalisation Grant (R 771.4 million over MTEF) and the Dinaledi School Grant of R3 67 million over MTEF which had been consolidated into a single grant to focus on Mathematics, Science and Technology. The purpose of the grant is to strengthen the implementation of the National Development Plan and the Action Plan 2019 by increasing the number of learners taking Mathematics, Science and Technology subjects, improving the success rate in the subjects and improving the teacher’s capabilities. The grant would achieve its purpose through the provision of support and resources to schools.
2.4 Portfolio Committee Observations
The Portfolio Committee raised the following with the Department of Basic Education in respect of Budget Vote 14: Basic Education:

Policy and strategic direction

· Overall, the Portfolio Committee was satisfied with the effort that the Department had made in formulating its Strategic Plan, the Annual Performance Plan and the majority of the Indicators, and relevant Performance Targets for the 2015/16 financial year. The Committee considered them realistic and achievable.
Programme 2: Curriculum Policy, Monitoring and Support
· Members were concerned as to whether value for money was being received through the Kha Ri Gude programme, which receives a large budget allocation.

· Members queried whether the Department had plans to establish Full-Service Schools (Inclusive Schools) in districts that lacked them.

Programme 3: Teachers, Education Human Resources and Institutional Development

· Members raised concerns with regard to the manner in which the Department ensured that appropriately trained teachers were placed in correct positions at provincial level.

· Members queried the type of support from the Department to teachers’ for Information and Communication Technology (ICT) development. Members were of the view that teachers received the necessary training before implementation of ICT.

· The Portfolio Committee welcomed the assessment of all new principals though was concerned as to how the Department was dealing with the assessment of existing principals in the system.
Programme 4: Planning, Information and Assessment

· The Portfolio Committee reiterated its concern that all libraries, workshops and laboratories needed to be fully equipped and that the Department needed to ensure that this was implemented. Members felt, in particular, that there was a need to target rural villages for access to libraries and library halls. They also enquired on the “mobile libraries” initiative and whether this was being continued. It was noted that many libraries did not cater for the specific needs of learners.

· Members raised their concern around school infrastructure and maintenance and sought clarity on who was responsible for the maintenance of these structures.

· A concern was raised around the Department having a reduction in certain budgetary items for specific programmes as this would impact negatively on the operations of the Department and impede its ability to deliver on its primary objectives.

Programme 5: Educational Enrichment Services

· The Portfolio Committee was concerned that although schools visited had the necessary nutrition programme in place, many had no kitchen to prepare meals properly and hygienically. Members urged the Department to ensure that all schools had the necessary kitchen facility for the preparation of meals for learners.

· The Portfolio Committee requested that in future, the performance indicator for learner nutrition, be modified from the number of schools providing learners with nutritious meals to the number of learners benefitting from the feeding scheme.

2.5 Portfolio Committee Recommendations:
The Portfolio Committee recommended that the Minister of Basic Education ensured that the Department of Basic Education:

· Together with Provincial Education Departments, ensure that teachers were placed in positions as per their qualification.
· Together with Provincial Education Departments, fast-track the offering of the necessary assistance, development and support to teachers in respect of Information and Communication Technology (ICT) development. The Department needed to ensure that teachers received the necessary training before implementation of ICT.

· Ensure that plans were in place to establish Full-Service/Inclusive Schools in districts lacking them.

· Revisit its library initiative and ensure that the rural villages were prioritised regarding access to libraries and library halls. Furthermore, the Department needed to ensure that libraries were geared towards catering for the needs of learners.
· Ensure that all libraries, workshops and laboratories were fully equipped, in line with targets of the National Development Plan.
· Ensure that all schools had the necessary kitchen facilities for the preparation of meals for learners.
· Together with National Treasury, intensify the implementation of interventions to improve the Department’s capacity to spend its budget on critical programmes of school infrastructure in order to avert future budget reductions.

· Submit to the Portfolio Committee a detailed report on the issues around the Kha Ri Gude Programme (targets /gains etc.), within a month of the adoption of this report by the National Assembly.

· Ensure that attention be focused on improving the conditions of service for teachers at rural schools.

· Consider ensuring that the performance indicator for learner nutrition, be modified from the number of schools providing learners with nutritious meals to the number of learners benefitting from the feeding scheme.
3.
Overview of Strategic Imperatives and Budget Allocations of the Department’s Statutory
Bodies

3.1 The Council for Quality Assurance in General and Further Education and Training (Umalusi)

3.1.1 Goals:

The goals of Umalusi are as follows:

· Promoting quality and internationally comparative standards in GFET;

· Maintaining and improving educational standards through the development and evaluation of qualifications and curriculum, quality assurance of assessment, and accreditation of providers of education, training and assessment;

· Continuously developing in-depth knowledge and expertise in mandated areas through rigorous research;

· Reporting on the quality of education and training in GFET within the mandate;

· Issuing appropriate and credible certificates of learner achievement in terms of specific qualifications on the GFET Framework of Qualifications;

· Providing reliable and credible leadership and guidance in standard setting and quality assurance;

· Ensuring the financial efficiency and sustainability of the organisation; and

· Determining expectations and appropriately responding to these within the parameters of Umalusi’s mandate.

3.1.2 Key Result Areas:

Umalusi also has seven key results areas as follows:

· Establishing and maintaining a system to develop, evaluate and certify qualifications (and curriculum);

· Improving and maintaining the system for quality assuring assessment for certification;

· Establishing and implementing a system for evaluation and accreditation of private providers – schools, colleges and adult learning centres as well as private assessment bodies;

· Researching, matters related to the sub-framework of qualifications and reporting on quality in general and further education and training supported by statistical analysis;
· Developing and ensuring good corporate governance and management of the office of the Chief Executive Officer;
· Ensuring that Information Technology systems are established, maintained and improved; and

· Ensuring that finance, human resources and administrative support systems are maintained and improved.

3.1.3 Executive Summary:

In respect of the unaudited Statement of Financial Performance as of 28 February 2015, Umalusi had a net surplus of R 19 440 165. At least 97 percent of the Budgeted Revenue from operations was recognized with 100 percent of the Grant from the Department of Basic Education received. Umalusi incurred 82 percent of the budgeted expenses and had a 12.2 percent vacancy rate.

With regard to the unaudited Statement of Financial Position, Cash Flow, Debtors and Investments as at 28 February 2015, Umalusi had total assets valued at R 103 994 330 with 134.33 percent of invoiced debts collected to date. The Umalusi cash available at the end of the period amounted to R 4 988 405. Umalusi had investments of R 53 224 298 which attracted net interest of 5.88 percent per annum from Reserve Bank CPD (Corporation for Public Deposits).

Table 1: Statement of Financial Position as of 28 February 2015:

	
	Feb 2013/14
	Feb 2014/15

	Assets
	37 955 710
	37 448 030

	Cash and cash equivalents
	51 364 672
	58 215 207

	Current assets
	8 299 852
	8 331 093

	
	R 97 620 234
	R 103 994 330

	Capital and Reserves
	88 998 032
	93 130 001

	Current Liabilities
	8 622 202
	10 864 329

	R 97 620 234
	 R 103 994 330

The budget for 2015/16 of R 134 639 131 was approved by the Minister of Basic Education on 10 February 2015. The Grant approved was R 112 705 00.

3.1.4 Programme Outcomes:

The Portfolio Committee received a detailed breakdown of the seven key result areas with outcomes, budget and motivation as follows:

3.1.4.1 Qualifications, Curriculum and Certification (QCC):

Outcomes:

· Qualifications sub-framework developed and maintained;
· Standards for new qualifications developed;
· Curricula evaluated and/or developed;
· Policy developed and implemented;
· Learner achievements certificated;
· Verification processes maintained and improved; and
· Qualifications Standards Committee and sub-committees maintained
The previous budget for this result areas was R 7 850 000 compared to the current budget of R 6 200 918. Despite the 21 percent decrease, the QCC would be able to achieve its objectives through reprioritisation and/or redesign of projects for greater efficiency.

3.1.4.2 Quality Assurance of Assessment (QAA)

Outcomes:

· Question papers moderated;

· Marking standardized;

· CASS moderated;
· Examinations monitored;
· Standards for assessment articulated and maintained;

· Stakeholder relations established and managed; and
· Management, support and governance structures maintained and improved – Assessment standards Committee
The previous budget for this result areas was R 34 700 000 compared to the current budget of R 32 495 350. The 6 percent decrease would be accommodated by reprioritisation and/or redesign of quality assurance processes for greater efficiency.

3.1.4.3 Evaluation and Accreditation (E&A):

Outcomes:

· Accreditation and monitoring system for providers of education and training reviewed, maintained and extended;

· Accreditation and monitoring system for assessment bodies maintained;

· Provider site visits conducted and reported on;
· Policy developed and implemented;
· Stakeholder relationships developed and maintained;
· Data management systems developed and maintained;
· Administrative systems maintained and improved; and
· Accreditation Committee of Council maintained.
The previous budget for this result areas was R 10 903 000 compared to the current budget of R 9 758 381. Despite the 10 percent decrease, E&A would be able to achieve its objectives through reprioritisation of work.

3.1.4.4 Statistical Information and Research (SIR):

Outcomes:

· Reports developed (Research reports and quality reports per qualification);
· Research is planned, managed and implemented;
· Statistical supports provided to other units;
· Research forum/committee maintained;

· Strategic support provided ;
· Stakeholders consulted on strategic research;
· Stakeholders engaged with through conferences and published documents; and
· Resource Centre maintained /improved.
The previous budget for this result areas was R 4 905 557 compared to the current budget of R 4 439 701. Despite the 9 percent decrease, SIR would be able to achieve its objectives through reprioritisation and redesign of research projects.

3.1.4.5 Public Relations and Communication:

Outcomes:

· The public relations programme was implemented.
The previous budget for this result areas was R 1 900 000 compared with the current budget of R 1 975 463. The increase of 3.9 percent accommodates the increases for travel and administrative costs.

3.1.4.6 Governance and Office of the Chief Executive Officer (GOCEO):

Outcomes:

· Organizational plans developed and implemented;
· Planning and implementation reviewed;
· Organizational governance maintained; and
· Stakeholder relations established and managed.
The previous budget for this result areas was R 1 961 311 compared to the current budget of R 1 837 680. Despite the 6 percent decrease, GOCEO would be able to achieve its objectives.

3.1.4.7 Corporate Services:

3.1.4.7.1 Information Technology (IT):

Outcomes:

· Information technology systems established, maintained and improved;
· Certification IT program effectively implemented; and
· Adequate computer hardware and software installed and maintained to support operations.
The previous budget for this result areas was R 18 170 091 compared with the current budget of R 7 653 885. Despite the 6 percent decrease, IT would be able to achieve its objectives.

3.1.4.7.2 Finance and Supply Chain Management (FSCM):

Outcomes:

· Finance and Accounting systems maintained and improved, including payroll payments;
· Supply Chain Management system maintained and improved; and
· Building and security systems maintained and improved
The previous budget for this result areas was R 60 040 894 compared to the current budget of R 66 281 453. The 10 percent increase was due to additional posts approved by Council, and approximately 5.6 percent towards the cost of inflation linked salary increments.

3.1.4.7.3 Human Resource Management and Development (HRM&D):

Outcomes:

· Administration of Human resources carried out;
· HR development plans implemented ;
· General services provided; and
· Records Management Services provided.
The previous budget for this result areas was R 4 377 245 compared with the current budget of R 3 996 300. Despite the 9 percent, HRM&D would be able to achieve its objectives through reprioritisation of training and development initiatives.

Table 2: The Three-Year Budget Forecast:

	2014/15
	2015/16
	2016/17
	2017/18

	R 134 808 098
	R 134 639 131
	R 173 409 843
	R 193 296 806

	Budget for 2015/16 was approved for R 134 639 131. The grant approved was R 112 705 000. The review of the two outer years would take place during the planning for 2016/17 which had already commenced within Umalusi

	Y/Y Percentage Increase

	22%
	-0.13%
	29%
	11%

3.1.5 Challenges:

Umalusi faced the following challenges moving forward into the future:

· The White Paper on post school education and its implications for Umalusi

· Strengthening the quality assurance of the marking process

· The proposed amendments and extension of the Senior Certificate

· Development of certification systems for new qualifications
· No channels of reporting to the Portfolio Committee on Higher Education despite perennial problems with the DHET examinations systems

· Strengthening the monitoring processes in the light of the new phenomenon of group copying

· Class action – litigation by learners whose results have been blocked as a result of pending group copying hearings

3.1.6 Portfolio Committee Observations:

· Members were concerned and queried the reasons why quality assurance only happened at exit points, and questioned why this was not happening at all levels within the system.

· Members queried how Umalusi dealt with challenges around fraudulent qualifications and certificates.

· Members questioned the type of oversight and monitoring exercised by Umalusi in respect of independent and private institutions.

· Member questioned whether Umalusi was involved in every application for the registration of institutions and schools.

· Members were concerned that Umalusi did not have a greater influence in respect of subject choices offered by schools and institutions.

· Members queried the working relationship and cooperation between Umalusi and the Department in respect of enhancing its mandate and the connection with the NDP as well as its relationship with the Quality Council for Trades and Occupations (QCTO).

· Members were concerned as to how Umalusi played a part in ensuring the quality of the curriculum.

3.1.7 Portfolio Committee Recommendations:

The Portfolio Committee recommended the following in respect of the Umalusi input:

· The Portfolio Committee would ensure an engagement with Higher Education and Training in respect of certification and qualifications to unpack, and gain an understanding of, the requirements.

· Umalusi should play an active role in respect of subject choices offered by schools and institutions as well as the quality of the curriculum.

3.2 The Education Labour Relations Council (ELRC)

3.2.1 Strategic Overview (2015 – 2020)

Factors that influenced the plans and activities of the Council included the following:

· Dispute Management Services – The use of legal representatives influenced dispute resolution processes. There was also the challenge of the unavailability of Children’s Courts.

· Collective Bargaining Services – The performance of the Council was reliant on the rapport amongst parties.

3.2.2 Focus Areas of Council

3.2.2.1 Dispute Management Services – This included dispute prevention through the training of parties, practitioners and dispute prevention committees). The Council also looked at facilitation and intervention through the training of parties and dispute resolution practitioners on grievance handling and disciplinary processes. In respect of dispute resolution, special training was given to panelists on resolving disputes in cases where a child was the victim. The Council planned to reduce disputes on appointments and promotions. The Council would ensure the monitoring of the implementation of collective agreements and enforcement.
3.2.2.2 Collective Bargaining Services – These included the following:
· Incentives for educators;
· Training and advocacy on the revised Personnel Administration Measures (PAM);
· Training and advocacy on the revised performance management systems (Quality Management System (QMS) – institution based educators and Education Management Services (EMS) – office based educators); and
· Revision of the Councils’ Constitution in line with Labour Court’s (LC’s) judgments and the amendment of the Labour Relations Act (LRA)
3.2.2.3 Administration Services – This entailed the following areas:

· Reviewing the funding model so as to address the static flow of income;
· The building refurbishment project;
· Investing in human capital through recruitment and retention; and
· Introducing an integrated planning system to improve the business of the Council.
3.2.3 Strategic Outcome Oriented Goals

The strategic outcome oriented goals of the ELRC were as follows:

· To engage in research and monitoring and evaluation activities to provide an evidence base for improved policies and policy implementation in basic education;
· To provide proactive dispute prevention and dispute resolution services;
· To ensure that collective bargaining processes maximised the scope of the Parties’ shared interest;
· To provide appropriate support and training for all involved in dispute resolution and collective bargaining;
· To implement sound communication strategies which support and complement the core activities of the Council; and
· To strengthen social dialogue through supporting and participating in education initiatives such as the QLTC and NECT.
3.2.4 Annual Performance Plan (APP) for 2015/16

3.2.4.1 Programme 1: Administration Service – The strategic objectives and annual targets for this programme were as follows:
(a) Finance and Compliance Regulatory Framework – The objective was to instil fiscal discipline, sound corporate governance and compliance with the regulatory framework. The annual target was to introduce and implement the Enterprise Resource Planning (ERP) System upgrade and achieve an unqualified audit opinion from the external audit at the end of the year. The Council also aimed for 100 percent completion of the approved Annual Internal Audit Plan and issuance of audit reports

(b) Risk Management - The objective was to add value through assisting the organisation to meet overall corporate objectives by establishing a systematic and disciplined approach to assessing, evaluating and improving the quality and effectiveness of risk management processes, systems of internal control and corporate governance processes. The target was to update and approve the Risk Register by the Audit Committee with Compliance Registers updated and reviewed by the accounting officer.
(c) Human Capital – The objective was to professionalise the ELRC by investing in human capital. The target for the year was to ensure that 30 employees participated in human development programmes matching the entity requirements. At least four employees’ wellness programmes would be undertaken during the financial year and all vacant funded positions filled within three months of a request being received.

(d) Corporate Image of the ELRC – The objective was to promote the image of the ELRC. The target for the year was to conduct four advertising campaigns to market the Council.

3.2.4.2 Programme 2: Dispute Management Services - The strategic objectives and annual targets for this programme were as follows:
(a) Dispute Resolution Services – The objective was to provide efficient dispute resolution services. The target was to schedule cases in jurisdiction for conciliation within 30 days of receipt. The Council also aimed to schedule cases for arbitration within 45 days after conciliation.
(b) Quality Control of Arbitration – The objective was to ensure quality over arbitration awards. The target was to ensure quality control in all arbitration awards concluded during the financial year.
(c) Training of Dispute Resolution Practitioners and Negotiators – the objective was to provide training to dispute resolution practitioners and negotiators. The target was to conduct six training sessions annually.

(d) Professional Development Services – The objective was to provide professional development to panellists. The target was to provide four training sessions for panellists.
3.2.4.3 Programme 3: Collective Bargaining Services - The strategic objectives and annual targets for this programme were as follows:
(a) Collective Bargaining – The objective was to facilitate bargaining on identified matters of mutual interest in public education. The target for the year was to schedule bargaining and governance meetings within fourteen (14) days from the date of the agreement and issue notices to parties for scheduled meetings within fourteen (14) days. The Council also aimed to table the management plans for approval for the next bargaining cycle annually.

(b) Research Services – The objective was to administer research programmes on identified issues for research on evidence-based teacher welfare and national development. The Council would administer resources allocated to approved research programmes for the year.

(c) Dispute Prevention Support – The objective was to facilitate dispute prevention support services through providing effective administrative functions to shop stewards. The target was to convene a task-team meeting on a monthly basis.

3.2.5 Overview of 2015/16 Budget and Medium Term Expenditure Framework (MTEF) Estimates

[image: image1.emf]Approved

2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Levies Received 49,355,909 48,822,142 48,681,620 48,000,000 48,000,000 48,000,000 48,000,000

Levies Received - FETC 336,619 496,812 616,246 - - - -

Interest Received 4,488,918 4,946,384 5,634,093 2,501,706 5,915,798 6,241,167 6,553,225

Other Income 3,385 62,237

Transfers - - - 7,473,654 19,276,998 16,345,863 18,325,739

INCOME 54,181,446 54,268,723 54,994,196 57,975,360 73,192,796 70,587,030 72,878,964

ADMINISTRATION SERVICES

1. Corporate and Executive Services 12,721,504 11,528,590 15,672,532 17,257,245 23,353,021 23,609,828 23,847,571

CORE SERVICES

2. Dispute Management Services 12,076,073 10,424,778 7,749,283 10,115,450 14,381,557 14,917,532 15,231,240

3. Collective Bargaining Services 12,516,908 12,485,108 14,418,349 20,392,855 23,620,659 19,571,045 20,687,097

 Dispute Prevention Support Services 9,366,450 9,249,661 8,805,864 10,209,810 11,837,559 12,488,625 13,113,056

4. Further Education Training Colleges 1,253,599 217,077 188,781 - - - -

TOTAL EXPENDITURE 47,934,534 43,905,214 46,834,809 57,975,360 73,192,796 70,587,030 72,878,964

SURPLUS 6,246,912 10,363,509 8,159,387 - - - -

Net surplus as per AFS excluding Capital expense 6,246,913 10,363,509 8,159,388

6. Capital expenditure 399,970 291,878 545,019 9,820,000 17,610,396 90,000 60,000

TOTAL BUDGET - - - 67,795,360 90,803,192 70,677,030 72,938,964

Expenditure outcome Medium-term expenditure estimate

BUDGET

FOR 2015/16 FINANCIAL YEAR

CONSOLIDATED TOTALS PROGRAMME

SUMMARY

The core business of Dispute Management Services and Collective Bargaining Services had been allocated 68 percent of the total budget of 2015/16. The approved budget for 2015/16 was R90 million which included capital expenditure, an increase of 29 percent from 2014/15. The increase in the budgets related to capital expenditure for the refurbishment of the Council-owned building.

The funding of the Council’s strategic outcome oriented goals had not been compromised. The expenditure of the ELRC was closely aligned to the income generated and the funding model was unique and challenging. The accumulated surplus funds/reserves were adequate over the MTEF period. Revenue increased by an average of 53 percent over the MTEF period, excluding the transfers from the transformation fund and accumulated reserves. The increase related to interest from investments and transfers from reserves. Expenditure increased by an average of 9 percent or R 4.9 million over the MTEF period which was mainly due to increases in research, training and development costs and the inflationary increase on other operating expenses.

A significant increase of R 15.3 million in the financial years 2014/15 – 2015/16 related to the refurbishment of ELRC buildings. The Council projected that deficits would increase over the MTEF period due to income remaining constant. However, the Council had sufficient reserves to cover this deficit in the short term. The projected deficits were not sustainable in the long term. It was anticipated that the levies would be revised by the Council to cover the deficits and ensure sustainability in the long term.
3.2.6 Portfolio Committee Observations:

· The Portfolio Committee raised concerns around the issue of the Post Provisioning Norm (PPN) – and the Council referred to its revision.

· The Portfolio Committee queried the situation in the Eastern Cape in respect of the placement of excess educators as African Language educators – and the challenges many schools were facing in this regard.

· The Portfolio Committee queried the progress and finalisation of the Quality Management System (QMS) as well as support and plans to improve on the Quality Learning and Teaching Campaign (QLTC).

· The Portfolio Committee raised concerns in respect of the status of past disputes yet to be finalised.
· The Portfolio Committee queried the levies increase – the amount of the increase.

· Members were concerned over the causes for cases not completed and what plans were in place to finalise them expediently.

· The Portfolio Committee was concerned over the utilisation of large portions of the budget for the refurbishment of the ELRC building
· The Portfolio Committee welcomed the stability in the education sector due to the work of the ELRC. The Portfolio Committee queried how the Council was planning to ensure the status quo was maintained.

· Members queried the status and functionality of the Council Bargaining Chambers in the provinces.

· The Portfolio Committee was concerned that Children Courts were not established and functioning in all provinces.

· Members also requested that the ELRC share their research reports and evidence with the Portfolio Committee where possible.
3.2.7 Portfolio Committee Recommendations:

The Portfolio Committee recommended the following in respect of the ELRC input:

· The ELRC ensure that progress and finalisation of the Quality Management System (QMS) as well as support and plans to improve the Quality Learning and Teaching Campaign (QLTC) be expedited.

· The ELRC ensure that past disputes and cases not completed be finalised as a matter of urgency to limit any backlogs.

· The ELRC ensure that stability be maintained in the education system through proper planning.

· The ELRC ensure that Council Bargaining Chambers in the all provinces were established and functional.
· The ELRC ensure that Children’s Courts were established and functioning in all provinces.

· The ELRC share their research reports and evidence with the Portfolio Committee were possible.
3.3 The South African Council for Educators (SACE)

SACE is the custodian of teacher professionalism and has a duty to promote and enhance the status of the teaching profession through the following focussed areas:

Registration of Educators – SACE would ensure a system to cater for the registration within seven working days including electronic registration and electronic correspondence. SACE would undertake to improve on the categorisation and update of the register with differentiation of certificates. SACE would also ensure the vetting of new applications and the verifications processes to be in place.

Professional Development of Educators – The Continuing Professional Teacher Development (CPTD) System would be fine-tuned for roll-out of cohort principals and deputy-principals, Heads of Department in 2015 and Post-Level 1 teachers in 2016. SACE would also implement an advocacy and marketing campaign and call for relevant provisioning. The Council would also undertake the approval of providers and endorsements. SACE would develop and implement standards for professionalism.

Ethical Standards – SACE would endeavour to process all complaints in a three month cycle. The Council would also develop and implement proactive measures to reduce breaches by at least 10 percent per annum. SACE would ensure updating of the Code of Ethics to respond to changing circumstances.

Research, Policy and Planning – SACE’s purpose was to strengthen the existing research unit to make research recommendations regarding teacher professionalism.

Administration and Infrastructure - The goal was to move into SACE own premises with a full staff complement who was adequately qualified. SACE would ensure a proactive communication and outreach strategy to reach all educators and stakeholder-groupings quarterly. SACE would further ensure a fully functional and complete internal administration and management system and develop provincial facilities to service educators and the public.

Table 1: Medium Term Expenditure Framework (MTEF) Projections:

	
	2013/14
	2014/15
	2015/16
	2016/17
	2017/18
	2018/19
	2019/20

	Financial Performance data
	Audited
	Budget
	Medium term
	
	
	
	

	(In thousand Rands)
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Receipts
	
	
	
	
	
	
	

	Entity receipts
	69,009
	73,888
	55,440
	55,440
	81,660
	82,140
	82,290

	
	
	
	
	
	
	
	

	
	69,009
	73,888
	55,440
	55,440
	81,660
	82,140
	82,290

	
	
	
	
	
	
	
	

	Membership fees
	50,122
	51,720
	52,080
	52,080
	78,300
	78,300
	78,300

	Government grant
	10,386
	13,188
	0
	0
	0
	0
	0

	Registration fees
	4,190
	5,200
	2,400
	2,400
	2,400
	2,700
	2,850

	Sundry income
	414
	200
	200
	200
	200
	240
	240

	Interest receivable
	2,851
	3,200
	360
	360
	360
	400
	400

	Reprints certificates
	1,046
	380
	400
	400
	400
	500
	500

	
	54,666
	67,348
	53,823
	54,870
	73,300
	76,480
	79,440

	Administration
	43,246
	48,660
	47,323
	48,370
	62,300
	65,880
	68,570

	Research and Advisory
	73
	2,000
	2,000
	1,500
	3,000
	2,000
	2,200

	Professional Development
	10,385
	13,188
	1,000
	1,000
	2,300
	2,300
	2,300

	Registration of Educators
	296
	1,500
	1,500
	1,500
	2,500
	2,600
	2,600

	Code of Ethics
	666
	2,000
	2,000
	2,500
	3,200
	3,700
	3,770

	
	
	
	
	
	
	
	

	Net surplus
	14,343
	6,540
	1,617
	570
	8,360
	5,660
	2,850

	
	
	
	
	
	
	
	

The main source of funding was subscriptions of which the monthly subscription fees was R10.00 since 1 July 2010. The Council would consider an increase of member subscription over the MTEF by 50 percent to counter the effect of inflation and to increase its delivery levels at provincial levels. SACE received funds from the Department of Basic Education (DBE) to subsidise the administration of professional development. However, to date, no written commitment for the subsidy amount had been received. The budget would be adjusted on receipt of written commitment or funds. The SACE registration fees remained at R400 for foreigners, R200 for South Africans and R50 for renewals. There was a reduction of interest income in line with the reduced bank balance due to the purchase of the SACE building which was concluded. SACE reported that the registration of the property would be concluded soon. Funds which were directed to the building was now directed towards the improvement of mandatory functions. SACE was still in discussion with the Ministry in respect of a stable CPTD funding process. The Council had a reserve fund which was planned towards the establishment of provincial offices over the MTEF period.

The Portfolio Committee also received a detailed breakdown of the following:

· Operational expenditure;

· Asset expenditure; and

· Provincial budgets.

The Council had taken a decision to direct the projected surplus towards the expansion of its provincial presence - starting with the Free State and KwaZulu-Natal provinces in this financial year. The Council was renting existing space, hence operational budget line items indicated furniture and computers only. All mandatory functions would be delivered at provincial points with provincial offices starting to operate as of the 1st June 2015. The Council projected to have established all eight Provincial Offices within the MTEF period.

3.3.1 Programme Performance Indicators and Annual Targets (2015/16)

3.3.1.1 Registration - In the 2015/16 Financial year SACE was expecting to register 20 000 new educators and update 30 000 provisional registrations. At least 60 percent of those registered would fall within the provisional register with at least 2 percent being for Foreign Educators. The provisional registration consisted of Conditional Status and Foreign Educators. All educators who were conditionally registered were given a five-year period in which to complete their teaching qualifications. All Foreign Educators were also given up to a maximum of five years or the expiry date on their work permits.

3.3.1.2 Vetting – The Council would vet all applications and verify qualifications of all applicants in partnership with the South African Qualifications Authority (SAQA) and Higher Education Institutions. SACE was planning to have educators’ names vetted against the Child Protection Register and Sexual Offenders Register. For the current year SACE would be vetting all the 20 000 new applicants, and verifying their qualifications and those of the 30 000 updating their registration status. In the following year SACE would verify and do vetting of 200 000 educators who were currently in the system.

3.3.1.3 Ethics – The function of the division was to promote ethical conduct amongst educators through the development and adhering to the Code of Ethics. SACE continues to facilitate interventions and support schools and all its stakeholders on ethical matters. In the 2015/16 year, SACE would be training 15 000 stakeholders on the Professional Code of Ethics. There would be more emphasis given to Ethics this year - so as to minimise violations of the Code. SACE was expecting to receive 720 complaints in this financial year. The Council would be training more panellists to assist in finalising 90 percent of the complaints received by the end of the year. Memorandums of Understanding (MOUs) were being developed between SACE and Provincial Education Departments (PEDs) to streamline the work and ensure efficiency. All names that were struck off the roll were forwarded so as to be included in the Child Protection Register. The Council was discussing whether or not to publish the names of struck-off educators. All employers/SGB could access the list of struck-off educators by contacting SACE.

3.3.1.4 Continuing Professional Teacher Development (CPTD) - The programme is responsible for managing and promoting the continuing professional development of teachers. The programme was being phased-in in terms of orientating and signing up teachers to participate in the CPTD management system and earn 150 points in a 3-year cycles. The programme sought the approval of service providers and endorsement of professional development programmes that were presented to teachers. The Portfolio Committee received a broad overview of the CPTD System implementation status. Regarding provider approval, SACE alluded to the three categories of accreditation with the necessary requirements for each category. Currently, the number of endorsed professional development activities were as follows:

· Language

-
201

· Mathematics

-
98

· Science

-
58

· Leadership and Management
-
180

· Special Education Needs

-
43

· ICT Related

-
30

· Other

-
44

Further programme performance indicators for CPTD were as follows:

· The target for the number of educators oriented and signed-up for participation in the CPTD System was 110 000 secondary and combined school educators. This also included 7 000 final year student teachers;

· The target for the number of signed-up principals, deputy-principals and HODs undertaking professional development activities or programmes stood at 55 percent;

· The target for the number of professional development providers approved was 200 (or 80 percent) of applicants; and

· The target for the number of professional development activities endorsed was 500 (or 80 percent) of applicants within a three-month cycle.

3.3.1.5 Professional Standards – This entailed working collaboratively with stakeholders and partners in setting, upholding and monitoring professional standards on entry into the teaching profession from admission into IPET to full registration with SACE. Coupled with this was recognition of SACE by SAQA as a professional body, development of the professional designations for teachers, linkages with induction by employers and full professional registration status. The Portfolio Committee was briefed on the proposed strategy in respect of the enhancement of teacher professionalization through the Professional Standards Model. This programme was a completely new programme for SACE and would require the necessary research, discussion and consultation.

3.3.1.6 Policy and Research – The target for the programme was to produce six research reports together with a National Report on the utilisation of SACE research by internal and external stakeholders. SACE also aimed to produce at least two professional magazines/journals for the year.
3.3.2
Portfolio Committee Observations:
· The Portfolio Committee was concerned with the number of provisional registrations and queried the high number (60 percent). Further, the Portfolio Committee also queried the low number (32 percent) of signed-up principals to participate in the CPTD programme.

· The Portfolio Committee raised concerns around the 50 percent increase in subscriptions over the MTEF and its effect on the educators. The Portfolio Committee also queried whether all stakeholders were on board, especially Organised Labour, in respect of the increase.

· Members expressed concerns that the SACE Strategic Plan did not have the necessary targets as set in the Annual Performance Plan.

· The Portfolio Committee was interested to know the processes and procedures regarding the publishing of names of educators who had been struck off the roll. Was SACE considering the publishing of these names for general consumption?

· The Portfolio Committee queried the huge salary bill for the Provincial office which stood at 58 percent. There was a view that this was unacceptably high.
· The Portfolio Committee queried the timeframe for the appointment of extra staff at SACE to assist with cases pending and other administrative duties – and whether these staff would be appointed in a permanent position.

· The Portfolio Committee queried the mechanisms in place to assist PEDs in the monitoring of the movement of educators who had been struck off the roll. PEDs needed to be made aware that the information on those struck off the roll was accessible through the SACE website.
· The Portfolio Committee also queried the scale of breaches of the Code of Ethics – and what informed the 10 percent figure for reduction in breaches.

· The Portfolio Committee requested the necessary figures in respect of the purchase of the SACE building – the cost of the building (including legal fees).

· The Portfolio Committee was concerned that SACE had to return for a third time to present to the Portfolio Committee. This was wasteful expenditure.

· The Portfolio Committee was concerned about the continued outcry from SACE regarding the timing of the funds received from the Department of Basic Education.

· The Portfolio Committee was also concerned that many of the plans, programmes and proposals in the SACE presentation still needed to be negotiated with all relevant stakeholders before any implementation could occur.

· The Portfolio Committee was concerned with the low participation rate for development and training programmes.
· The Portfolio Committee was of the view that training and capacity building needed to be prioritised for officials at SACE.

· The Portfolio Committee was concerned that SACE may not have the necessary capacity and resources to be involved in the setting of standards for Initial Teacher Training.

3.3.2
Portfolio Committee Recommendations:

The Portfolio Committee recommended the following in respect of the SACE presentation:

· SACE ensured that the impending increase in subscriptions receive the necessary buy-in from all relevant stakeholders.

· The Council ensured that PEDs were made aware of the database on the SACE Website regarding the names of educators struck off the roll.

· SACE ensured that the extra staff required were appointed as soon as possible – SACE should consider appointing these staff in a permanent capacity.

· SACE supplied the Portfolio Committee with all the necessary details pertaining to the purchase of the SACE building

· SACE supplied the Portfolio Committee with the exact figures for all educators registered with SACE per province as a matter of urgency.

· SACE, together with DBE considered and agreed on a better funding model for the SACE allocation.
· SACE ensured that they increase their visibility at provincial level.

· The Department of Basic Education should always support and assist the Council.
Although the majority of Political Parties expressed support for the SACE Report; the Democratic Alliance requested that their objection to the SACE Strategic Plan be recorded due to a lack of detail in respect of set targets in the SACE Strategic Plan.

4.
Conclusion
· The reviews have presented a picture of where government stands in the provisioning of access to education, enabling the Committee to ascertain progress and challenges faced;
· These sessions had presented an opportunity to deliberate on issues with the aim of finding practical ways of coordinating efforts in moving forward with an efficient machinery of delivery;
· The Committee further committed itself to strengthening its oversight role in accordance with the Constitutional provisions; and
· The Committee was thus focusing on the implementation of service delivery, building and strengthening capacity; developing human and financial resources and developing the necessary skills required to ensure quality basic education.
5. Recommendation

The Portfolio Committee on Basic Education, having considered its report on Budget Vote 14: Basic Education, recommends that the House accepts the Report.
Report to be considered.
PAGE
1

