[image: image1.jpg]education

Department:
Education
REPUBLIC OF SOUTH AFRICA

CHIEF DIRECTORATE: NATIONAL EXAMINATIONS, ASSESSMENT AND MEASUREMENT

Private Bag X110, Pretoria, 0001, South Africa, Van der Stel Building, 179 Pretorius Street, PRETORIA,

0002. Tel: +27 12 312 5717, Fax: 012 328 6878, http://www.education.gov.za

STRENGTHENING THE NATIONAL EXAMINATION SYSTEM IN PREPARATION FOR THE NATIONAL SENIOR CERTFICATE EXAMINATION IN 2009
1. INTRODUCTION
The National Senior Certificate examination implemented in 2008 was the first examination in 30 years that was based on a completely new set of rules of combination for the national exit qualification issued at the end of twelve years of schooling. It is the culmination of a comprehensively revised national school curriculum that was phased in, in Grade 10 in 2006. The examination was successfully implemented, except for the late release of 4,5% of candidates’ results. The Inter provincial Examinations Committee met on 17 and 18 February 2009 and conducted an intensive review of the 2009 examination and emerged with a clear plan for the improvement and strengthening of the 2009 National Senior Certificate examination.
This report highlights the areas that warrant improvement in 2009, articulates how these components will be improved and monitoring by the Department of Education to ensure that the improvement plan is adhered to and is accomplished ahead of the commencement of the examination in November 2009.
2.
CHALLENGES AND AREAS REQUIRING IMPROVEMENT.

A major challenge that confronted the Department of Education in 2008, was the capacity to manage the implementation of a new curriculum policy, which needed to be clearly understood and uniformly applied across 8000 examination centres, while having to cope with the demands of the implementation of a new examination computer system and its concomitant change in examination processes and systems. In any change management systems, there are lessons that are acquired from the first year of implementation which must be addressed decisively so as to minimize the potential for future risks. The examination computer system constitutes the back bone of the examination system and therefore this area will warrant special attention in our improvement efforts. In this section the report will list the key components of the examination cycle, the potential weaknesses in this component and the planned improvement.
2.1. QUESTION PAPERS
The Umalusi report on the 2008 National Senior Certificate Examination appropriately sums up general responses on the quality and standard of these question papers: “the quality of these 2008 examination papers is commendable given the newness of the curriculum and the fact that these papers have been set for the first time”. There were also wide ranging comments from members of the public, educators and institutions of higher learning. These were in the main positive. There was concern in certain quarters about the standard of the Mathematics paper given the increased number of passes. It is encouraging that an independent panel of experts in the subject, appointed by the Department found that the papers were up to standard.
It would appear that in a few subjects that there is a lack of clear and consistent understanding on both the part of the DoE and Umalusi on the standards at which some of the questions must be pitched. It is also evident that in certain subjects, there is a need to establish a better understanding with regard to the scope and depth of the content to be covered in these question papers. There has been a significant improvement in the translation of the question papers into Afrikaans, compared to 2007 and this aspect will continue to remain a priority for the Department of Education.
Improvement Plan
(a) Comments from chief markers and teachers on the standard of the question papers will be carefully considered by the examiners and the internal and external moderators.

(b) The Department of Education will conduct a post test analysis of selected question papers, in terms of the item difficulty, item reliability and item discrimination.
(c) In order to ensure a better understanding of the scope and depth of the content to be examined, examination guidelines have been developed for all subjects and papers. These were handed over to PEDs for printing and distribution to schools in February 2009.
(d) A training session for internal moderators will be held in conjunction with the Umalusi moderators, so as to establish a common understanding of the required standard of the NSC question papers and to improve the quality of moderation and to manage the issue of the improved cognitive demand of the question papers.
2.2
REGISTRATION OF CANDIDATES

The registration of candidates for the first National Senior Certificate examination on the data base established by the IECS was extremely well managed in some provinces and poorly managed in others. It is in the latter instances that problems arose in the resulting process. Changes to the registration data base continued late into the year and also contributed to the late commencement in registration.
One of the main concerns that will need to be addressed decisively for the 2009 examinations is the lack of clear understanding of policy regarding subject change at both school and PED levels as this seriously impacted on the resulting process. Checking and verification mechanisms were limited and not consistently conducted across the PEDs.
Improvement Plan
(a) All candidate registration will be finalized by 30 June 2009. Any changes hereafter must be sanctioned by the Head of Department in the province.

(b) All subject changes must be finalized by 30 January 2009.
(c) The DoE will conduct an intensive audit of the registration data base and only on approval from the DoE should PEDs be allowed to commence with subsequent processes.

(d) The registration module and certain other related functions will be closed to users on completion of registration.

(e) The use of identity numbers as examination numbers for candidates will be explored.

2.3
MARKSHEETS

The delays in capturing of candidates on the registration data base together with the delays in finalizing the IECS processes resulted in the late printing of mark-sheets and this posed challenges especially for the completion of the School-based Assessment marks. The problem was further compounded by the fact that there were a large number of manually generated marks-sheets because of a change of subject in most instances without authorization. Accountability mechanisms for the distribution and collection of mark sheets especially those that relate to the School-based Assessment seem to have been problematic in some provinces, and this will have to be addressed in a meaningful way to prevent a recurrence of the 2008 experience in this regard.
Improvement Plan
(a) All mark-sheets will be printed by the end of August and only after all registration has been verified.
(b) There will be a greater degree of control of mark-sheets at all levels of the system, through implementing a scanning process.
(c) There will be intensive training of chief invigilators at PED level on the control and management of mark-sheets.

(d) Accountability mechanisms will be instituted and officials will be made to sign for receipt of mark-sheets at all level of the system.

(e) The implementation of a scanning process to account for mark-sheets will be recommended for all provinces.

2.4 WRITING OF THE EXAMINATIONS

The writing of the 2008 National Senior Certificate examination lasted exactly a month and this allowed for more contact time with learners. Whilst in the main the examinations proceeded smoothly, it was not without its problems such as incorrect packaging and slack invigilation. Poor invigilation compromises the integrity of the examination process and this is exacerbated by a lack of understanding of how to handle irregularities. The irregularities that are identified at the marking sessions are testimony of poor invigilation in some instances. This is viewed in a very serious light.

 Improvement Plan
(a) The introduction of scanning facilities to control packaging and distribution of question papers will result in better control of this process.
(b) The use of better mechanisms to prevent the opening of the wrong paper must be explored e.g. printing the paper in a different colour to distinguish it from the other.

(c) The development of a common invigilator manual and thorough training on it in order to prevent and or manage irregularities.

2.5 MARKING

Whilst the PAM document provides basic criteria for the appointment of the different levels of markers, the application of these criteria varies significantly from province to province. Some provinces have recommended only those teachers whose learners attained an average of 50% and above in the previous examinations, even though there is no precedence for this. In any event this serves as an incentive to those teachers who are not selected as markers, as well as ensuring that the quality of the marking will not be compromised by an incorrect choice of markers.
Improvement Plan
(a) Clear national criteria for the appointment of markers will be developed in consultation with all stakeholders.

(b) After the national training on the marking guidelines, detailed marker training will take place at PED level and this will be monitored by the DoE.

(c) The curriculum and subject advisory services at PED level will be engaged in providing feedback to the teaching and learning process.

2.6
IECS

The development and establishment of a new IECS for the first National Senior Certificate examination is a major achievement, given the limited time within which this was accomplished. It must be noted, however, that this new model is still in the developmental stages working under severe timeframes. In many instances, IECS development coincided with policy development. It is clear that provincial users of the system must be thoroughly trained and have a clear understanding of the codes and functions. The outdated and/or insufficient cabling and connectivity systems in some provinces gave rise to serious problems with capturing and resulting.

There is no doubt that if provinces do not improve on their system infrastructure they are likely to encounter similar problems again. The lack of a help desk to resolve problems quickly and efficiently also contributed to problems in resulting.

Improvement Plans
(a) A complete review of the current IECS with a view to enhancing the efficiency of the process will be instituted.

(b) A formal service level agreement with SITA and MAGNA FS will be entered into for the provision of a help desk to support the PEDs.

(c) PEDs, assisted by the DoE must undertake a complete review of provincial capacity and infrastructure to manage the processing of data and the demands of the new IECS processes.
2.7 SCHOOL-BASED ASSESSMENT (SBA)

It is very evident that there is still a long way to go to get the standards and quality of school-based assessment correct. Teachers need intensive training on academic content knowledge and skills embedded in a subject. The focus of the quality initiatives must now be diverted to the classrooms. Teachers lack assessment and marking skills and this comprises the standards of school-based assessment marks.
The monitoring and moderation processes and procedures vary significantly across the provinces and this inconsistency in the way School-based Assessment is managed is cause for concern especially there is one national system that is common in all provinces.
There is in some instances discrepancy in the marks awarded by teachers at school level and the marks obtained by the same candidates in the written examinations. The moderation processes implemented at PED level appear to require improvement in respect of School-based Assessment.

Improvement Plans
(a) The DoE will establish an external moderation system with the priority being Life Orientation.

(b) Together with the PEDs a policy on the moderation of the School-based Assessment will be developed including a moderation plan for orals and practicals.

(c) Training programmes for the conduct of School-based Assessment will be intensified at provincial level.

(d) The DoE will engage on a more extensive monitoring of the School-based Assessment at all levels.
2.9 EXAMINATION BUDGET

Current budget allocation requires review given the increased mandate and scope of operations in the national examination system.
3.
CONCLUSION

The conclusion of the first NSC examination is a major achievement for public education in South Africa. There is an acknowledgement that there is a need for a greater degree of accountability at all levels of the system and planning for the 2009 examinations has commenced in earnest.
 IMPROVEMENT PLAN FOR THE 2009 NATIONAL SENIOR CERTIFICATE EXAMINATION

	ACTIVITY
	RESP
	DATE

	Question Papers

	1. Examining Panel to consider and apply comments from teachers and other institutions on the 2008 question papers.
	DoE
	Jan 09 - June 09

	2. Examination Guidelines developed for all subjects and distributed to schools.
	DoE/PEDs
	27 Feb 2009

	3.
Post test analysis conducted on selected question papers.
	DoE
	30 May 09

	4.
Training session for internal moderators
	DoE
	May 09

	5.
Finalisation of candidate registration
	DoE/PEDs
	30 June 09

	6.
Audit and verification of registration data
	DoE
	31 July 09

	7.
Closing of registration function on system
	DoE
	15 Aug 09

	8.
Printing of mark-sheets
	PEDs
	31 Aug 09

	9.
Training of chief invigilators on mark-sheet control and exams
	PEDs
	30 Sept 09

	10.
Criteria for appointment of markers
	DoE/PEDs
	30 June 09

	11.
Marking guideline training for chief markers/moderators
	DoE
	Completed by 04 Dec 09

	12.
Training of markers
	PEDs
	05 Dec 09

	13.
Testing on IECS completed and users trained
	DoE
	31 Aug 09

	14.
Establish help desk for IECS
	DoE
	30 June 09

	15.
Review of provincial capacity to manage exams
	DoE/PEDs
	30 May 09

