2. REPORT OF THE PORTFOLIO COMMITTEE ON HIGHER EDUCATION AND TRAINING ON ITS OVERSIGHT VISIT TO GIYANI, LIMPOPO PROVINCE, DATED 18 NOVEMBER 2009

The Portfolio Committee on Higher Education and Training, having undertaken an oversight visit to Giyani from 06 - 09 October 2009, reports as follows:

1. Introduction

The Portfolio Committee on Higher Education and Training undertook an oversight visit to Giyani on 06 – 09 October 2009. The committee in line with the statement made by the President during the State of the Nation Address (SONA) that identified the Greater Giyani Municipality as a focus area for rural development, agreed to conduct an oversight visit to Giyani to contribute to the Further Education and Training (FET) and adult education sectors of the area. The main objectives of the visit were two fold: firstly, to assess the status of Further Education and Training, to identify gaps and areas of improvement in order to contribute to the development of intervention strategies, and secondly, to assess progress made in the implementation of the Kha Ri Gude Mass Literacy Campaign that was launched nationally in 2008 with the intention of improving literacy and numeracy.

The Committee met with the Provincial Department of Education, Letaba FET College, Mopani District and Greater Giyani Municipalities where it was briefed on various aspects pertaining to Further Education and Training, Skills Development, Adult Basic Education and Training (ABET) and Khari Gude in the Giyani area. This was followed by site visits to identified ABET and Kha Ri Gude centres and the former Giyani College of Education.

This report provides a summary of the presentations made to the Committee, the responses of the delegation, its key findings and recommendations with respect to the objectives of the visit.

2. Delegation

2.1 Parliament

The multi-party delegation from the Portfolio Committee on Higher Education and Training comprised of Mr M Fransman MP (ANC) Chairperson, Ms N Gina MP (ANC), Mr G Lekgetho MP (ANC), Mr S Makhubele MP (ANC), Ms F Mushwana MP (ANC), Ms W Nelson MP (ANC), Mr S Radebe MP (ANC), Mr G Boinamo MP (DA), Dr W James MP (DA) and Ms N Vukuza MP (COPE).

Support Staff: Mr D Bandi, Content Advisor; Mr A Kabingesi, Committee Secretary and Ms Z Ngoma, Committee Assistant.

2.2 Limpopo Provincial Department of Education

The Limpopo Provincial Department of Education was represented by Mr D Masemola, MEC for Education; Rev Z Nevhutalu, Head of Department (HOD); Dr L Mafenya, Senior District Manager; Mr M Maphwanya, General Manager (GM), Governance; Ms P Msimeki, Manager, Corporate Services; Mr S Sono, Deputy Manager, Planning; Dr M Matlou, Director, ABET; Mr E Sekgobela, National Coordinator, Kha Ri Gude; Mr S Lephale, Liaison Officer; Mr R Moshope, Manager, Operational Support and Ms S Malima, Senior Manager, Training and Development.

2.3 Letaba Further Education and Training College

Ms M Botha, Chief Executive Officer (CEO); Mrs M Rasekgala, Chairperson of College Council; Mr J Rikhotso, Campus Manager; Mr J Venter, Coordinator; Ms A Van Der Walt, Acting Chief Financial Officer; Mr M Matome, Marketing Official and Mr R Fritz, Student Liaison Officer.

2.4 Provincial Legislature

Mr G Mashamba MPL (ANC) Chairperson, Provincial PC on Education; Ms P Mahlo MPL (ANC); Mr A Mangena MPL (ANC); Mr L Masoga MPL (ANC); Mr M Lehlogonolo MPL (ANC) and Ms L Luvhengo MPL (ANC).

2.5 District Municipality

Mr R Mabunda, Speaker, Greater Giyani Local Municipality; Ms M Mathebula, Mayor, Greater Giyani Local Municipality; Mr P Mangena, Member of the Committee, Mopani District Municipality; Mr M Matlou, Councillor, Mopani District Municipality; Mr M Chaamano, Acting Director, Mopani District Municipality and Mr L Matlou, Executive Mayor, Mopani District Municipality.

1. Opening Remarks

The MEC for Education, Mr D Masemola, officially welcomed the delegation of the Committee and other guests to the meeting. He expressed his gratitude for the visit of the Committee to the province. He informed the delegation that the province had major challenges in the Higher Education and Training sector and hoped that the visit would contribute positively towards the improvement of the Further Education and Training sector in the province.

The Chairperson of the Committee remarked that education was identified as one of the high priorities of the new government. He explained that the quality of education in general was a major concern and that skills demand surpassed skills supply. He noted that the committee aimed to leave the area with specific recommendations to be tabled in the National Assembly for consideration by the Department of Higher Education and Training in particular and other relevant departments.

4. Summary of Presentations

4.1 Overview of Further Education and Training (FET) Colleges

The FET college sector was transformed in 2001 with an objective to develop vibrant and responsive multi site colleges that address the skills shortage in the country and broaden access to post-school education and training opportunities. At national level, 152 technical colleges were merged to form 50 multi-campus FET colleges. Limpopo had 17 Technical and Community Colleges which were merged into seven FET Colleges and 17 Satellite Campuses. In 2006, government launched a R1.9 billion 3 year programme to recapitalise the FET colleges, tackle vital curriculum reform and invest in staff training, development, infrastructure and equipment. Limpopo Province was allocated R221 million (11, 8%) from the R1.9 billion national recapitalisation allocation and spent 100% of the allocated funding. The major challenges of the FET college sector in the province are a low throughput rate, unqualified lecturers, and a poor perception of the college sector.

4.2 Skills Development Strategy for Higher Education and FET

The National Skills Development Programme targets the development of all employees and future employees. In analysing the higher education and FET landscape it is clear that the demand does not meet the intended output as the quality of skills offered fall short of the demands of the economy. The department plays an important role in the programme by assisting learners to choose the most suitable programmes for their needs. The current major challenges of the skills development programme are the lack of employment opportunities and lack of information available to the public. The department concluded that there is a need for a coordinated and coherent approach to improve skills development.

4.3 Presentation on Letaba FET College

The Letaba FET College comprises of four satellite campuses namely Giyani, Modjadji, Maake and Tzaneen. The College offers quality training in Engineering, Management, Administration, and Construction studies to young people from the local and nearby areas.

 Challenges

· Poor infrastructure for student support services;

· A high vacancy rate and unqualified lecturers;

· Lack of proper water and sanitation services;

· Sector Education and Training Authorities (SETAs) involvement in the college is very limited;

· Demand for the NSFAS bursary exceeds the supply;

· 24% throughput rate in 2008 and 0% pass rate in Graphic Design; and

· No database for drop-outs and graduates of the college.

4.4 Presentation of the Kha Ri Gude Mass Literacy Campaign

The Kha Ri Gude Mass Literacy Campaign was launched in February 2008 with the intention of enabling 4, 7 million adults to become literate and numerate in one of the eleven official languages including Braille and Sign language, by 2012. In Giyani there are 3600 learners currently learning from 200 sites. All Wards in Giyani have learning sites that are located in schools, churches, crèches and tribal offices. Women comprise the majority of learners in all the sites. The minimum qualification required for volunteer educators is Matric and they are paid a stipend income of R1200 a month, thus contributing to poverty alleviation. Kha Ri Gude has been reputed for the development of original highly-rated materials in all the languages, including Braille and Sign language in line with the Unit Standards for ABET level 1.

Challenges of the Kha Ri Gude Mass Literacy Campaign

· Volunteer educators are not paid for recruiting learners;

· Constant delays in payment of stipends;

· Lack of coordination between Kha Ri Gude and Adult Basic Education and Training (ABET);

· No formal learning sites available for Kha Ri Gude learners;

· Budgetary constraints to expand the programme and constant delays in the delivery of learning materials; and

· No database to trace drop-outs and graduates of the programme.

4.5 Presentation by the Mopani District Municipality

The role of the municipality to support educational challenges is to compliment the departmental efforts in terms of resource provision such as water, sanitation and infrastructure at schools and FET Colleges. In the Mopani District 37.8 % of the population never went to school, 12.7 % have Matric, 6.5 % have Higher Education and 24.3 % have completed secondary education.

Challenges

· The absence of departmental officials at meetings is a major concern for the municipality;

· The inability to place unemployed learners and a lack of a database of students who completed the learnerships;

· No budget to train communities and non provision of bursaries from the municipality; and

· The lack of involvement of the SETAs and constant delays by the Local Government Sector Education and Training Authority (LGSETA) to disburse funds.

The municipality requested that the Committee assist in strengthening Intergovernmental Relations (IGR) for integrated planning within the three spheres of government, by demanding compliance and accountability by all.

5. Site Visits

5.1 Visit to the Former Giyani College of Education

The former Giyani College of Education has been converted into Circuit Offices of the Provincial Department of Education as well as a residence for nursing students. The College was disestablished in 2002 as part of the process of incorporation of colleges of education from the jurisdiction of the provincial departments of education into the higher education sector, as required by the Constitution (Schedule 4 of the Constitution of the Republic of South Africa, Act 108 of 1996) and regulated by the Higher Education Act (Act 101 of 1997). Initially, following a situational analysis of all colleges in Limpopo, Giyani College was designated as one of four colleges in the province that were earmarked for incorporation into universities, largely on the strength of their infrastructure. However, the incorporation of the designated colleges into universities did not materialise, though the function of teacher education was transferred into the higher education sector. As a result, all colleges of education in the province ceased to operate.

Since the closure of the college, maintenance of the buildings has been poor. The college is also used by the University of North West for contact sessions and examinations..

Challenges

· The lack of water and proper sanitation;

· Unutilised laboratories and resource centres; and

· The lack of maintenance of the college buildings.

5.2 Visits to Adult Basic Education and Training (ABET) and Kha Ri Gude Centres

5.2.1 Giyani Comprehensive Adult Basic Education and Training (ABET) and Kha Ri Gude Centre

The centre was established in 2000 and has five volunteer educators facilitating teaching and learning. It operates on Mondays, Tuesdays and Thursdays and there are 91 learners currently registered. The centre boasts of having students that have passed with excellence and some graduates have become ABET Practitioners, Care givers, Nurses, and Police Officers.

Challenges

· The constant delay in the delivery of study material;

· The number of days and hours of teaching and learning are insufficient;

· The delays in the payment of stipends to volunteer educators;

· Kha Ri Gude learners that completed the programme last year have not yet received their certificates from the Department of Higher Education and Training; and

· No database for those who have completed or dropped-out of the programme.

5.2.2 Muyexe ABET and Kha Ri Gude Centres

The visit to Muyexe centres was significant since Muyexe village was identified during the state of the nation address as one of the poorest villages in the country where it is imperative that government roll out projects to improve the lives of the people.

5.2.2.1 Muyexe ABET Centre

The centre was started in 2000 and has four educators with 57 learners currently registered for ABET levels 2 – 4. Besides the formal ABET programme, the centre also offers the much needed skills development programme on agriculture. The centre operates on Mondays to Wednesdays from 8h00 to 12h00. The Provincial Department supplies Learning and Teaching Support Materials (LTSM) for all learning areas.

Challenges

· The absence of accommodation is a major challenge for the centre. Classes are currently held in one of the learners’ house. Negotiations were underway with the School Governing Body of the local primary school for alternative accommodation at the school;

· Learner attendance is irregular as learners sometimes take up temporary employment in the growing number of projects that are being set up at the village;

· The salaries are low with no additional benefits such as pension and medical aid in comparison with those of educators in state schools;

· The number of days and hours of teaching and learning are insufficient to complete the syllabus;

· There is no database for those who have completed or dropped-out of the programme; and

· No certificates issued yet for learners that completed the programme.

5.2.2.2 Muyexe Kha Ri Gude Centre

The centre has four volunteer educators, each with a class of 18 learners, mainly women. Classes are held in the local primary school after school and in a church building.

Challenges

· Most graduates of the programme do not proceed to enrol in Level 2 programmes offered at the ABET centres due to lack of information;

· There are delays in the payment of stipends to volunteer educators; and

· Minimal attendance of male candidates in the programme.

5.2.2.3 Thomo ABET and Kha Ri Gude Centre

The delegation made the following observations during the visit to the Thomo ABET and Kha Ri Gude Centre:

· Participation of male candidates in the programmes was very minimal;

· Learners complained about the late arrival of study material for the programmes;

· The centre did not have sufficient water and sanitation services; and

· Delays in the payments of stipends to volunteer educators.

6. Deliberations

6.1 Discussion with the Provincial Department & Letaba FET College

· The Committee was concerned that the department employed unqualified lecturers in FET Colleges. It was questioned as to whether the department expected students to succeed if they were being taught by unqualified lecturers.

· It was stated that some FET Colleges in the province did not receive an adequate amount of funds for infrastructure development during the recapitalisation process. It was questioned as to whether the provincial department was allocated an adequate amount of funds for the recapitalisation of FET Colleges.

· It was questioned as to whether the merger process of FET Colleges in the province did not pose challenges for the department.

· A view was expressed that students were not properly guided in terms of choosing programmes that were suitable for the economy of the province. This created a gap in terms of what is available in the labour market and what the FET Colleges produce.

· The committee was concerned that the department did not have a database of unemployed graduates including those who dropped out of the FET Colleges.

· A concern was expressed that the Campus in Modjadji had been closed without proper consultation with the public and young people from the area have been badly affected by the closure of the Campus since they have to travel long distances to other areas to study. It was asked whether there were plans to reopen the campus.

· It was argued that the department should formulate an effective human resource strategy to attract skilled lecturers who will address the high vacancy rate currently affecting FET Colleges in the province.

· It emerged that the Letaba FET College struggled to deal with the violent protests that were constantly disrupting academic activities. Students protested against the NSFAS bursary which did not cover all their needs. The committee requested a copy of the memorandum that was submitted to the FET College during the protests.

· The committee was concerned that there were vacant posts especially at senior management level of the Letaba FET College and urged the department to intervene in this matter urgently.

· A view was expressed regarding the high failure rate of the National Certificate (Vocational) NC(V) programme in the Letaba FET College. The committee requested the reason for the low pass rate in the programme.

Responses

The Department and representatives of the FET College made the following responses to the issues expressed above:

· The issue of employing unqualified lecturers was a national challenge which affects all provinces. It was said that most qualified lecturers were attracted to lucrative packages that were offered by the private sector and the department could not meet the salary demands of these lecturers.

· The provincial department of education was not allocated an adequate amount of funds for the recapitalisation of all FET Colleges in the province. The FET Colleges that received the least allocation for recapitalisation submitted poor business plans to the department.

· The Committee was informed that the merger process contributed positively to the development of some FET Colleges that previously lacked sufficient resources. The challenges of mergers are experienced at human resources level where staff members have different opinions on issues.

· The department acknowledged that it had not created a database where details of all graduates and drop-outs are stored and this posed a challenge in terms of tracing their further progress.

· The Committee was informed that students in FET Colleges were encouraged to choose programmes that were suitable to their needs. The main challenge with this is that many students struggled to find employment in their field after completing their studies since their choices were not in line with the demands of the labour market in the province.

· The reason for the closure of Modjadji FET College was due to poor enrolment and throughput rate in the College and it was stated that the public was informed of the decision.

· It was stated that the criteria used by NSFAS to award bursaries to students of low income was not effective. The majority of students in Letaba FET College are very poor and they require a full bursary for their studies. Most of the bursaries awarded to students were top sliced.

· It was said that the content of the NC(V) programme is academic and the majority of students, especially those completing Grade 9 could not cope with the standard of the programme.

6.2 Discussion on Khari Gude and Mopani District Municipality

· It emerged that most adults who completed the programme were not assisted in terms of continuing with their studies. It was questioned as to whether the department had programmes in place to assist both volunteer educators and learners to pursue their careers further.

· The committee was concerned that there was no monitoring and evaluation instrument for the Kha Ri Gude programme.

· The committee was concerned that the Kha Ri Gude programme was ad hoc and that there were no permanent centres of learning.

· The Mopani District was commended for having the highest pass rate nationally in the Kha Ri Gude programme.

· The District municipality was commended for supporting local schools and the FET Colleges with water and sanitation services.

· It was argued that the absence of departmental officials in municipal meetings affected service delivery. The committee urged the District municipality to arrange its meetings in line with the availability of departmental officials.

Responses

· It was stated that Kha Ri Gude coordinators conducted class visits every month in all learning sites to monitor and evaluate the progress of the programme.
· The department indicated that Kha Ri Gude was not as formalised as ABET. The programme operates on an ad hoc basis, resulting in the lack of permanent learning sites.
· It was argued that most learners who completed the programmes did not have sufficient funds to continue with their studies because there is as yet no bursary available to them to study further.
· The department requested the committee to motivate to Treasury for a higher allocation of funds in order to expand the programme.
7. Findings

The following formed part of the critical findings of the Committee:

· The information management system of both the provincial department and the District municipality was inadequate.

· It was clear that the provincial department did not have the required human resources development strategy to attract qualified lecturers to FET Colleges;

· The department invested huge amounts of money to purchase expensive machinery and equipment for FET Colleges without considering the availability of technical capacity to operate them.

· The District municipality did not have a proper skills development strategy to assist unemployed young people in the local area.

· There was no coordination between ABET and Kha Ri Gude and this resulted in the inefficiency of the programmes.

· The involvement of the SETAs in skills development was very limited and caused huge backlogs for both the provincial department and the District municipality in terms of learner placement.

· Students in the Letaba FET College were awarded top sliced bursaries that did not cover all their expenses.

· The problem of water shortage in the area was a great concern for both the District municipality and the Provincial Department of Education.

· There was a lack of synergy between the local FET College and the District municipality in terms of skills development.

· The Recognition of Prior Learning (RPL) did not have a unit in the Letaba FET College and it was under resourced.

· The budget for the Kha Ri Gude programme was reduced three times by the Treasury and this crippled its development.

· The performance of students in the NC(V) programme was below the required standard.

8. Summary

The committee was generally concerned by the lack of database of graduates and drop-outs in the FET Colleges and ABET programme. Progress in the Kha Ri Gude programme was commended including the support of the District municipality to schools and FET Colleges in the area. The provincial department was requested to forward all outstanding information to the Committee. The Committee undertook to write to the Department of Higher Education and Training in particular to highlight some of the more critical issues that affected the local FET Colleges, especially the limited involvement of SETAs in skills development. The oversight visit was prolific in terms of understanding a number of fundamental issues that impacted on the progress of FET Colleges in the province. The Committee undertook to forward the report of the oversight visit to the provincial department, upon adoption at a committee meeting.

9. Recommendations

Based on its deliberations and findings, the Committee recommends inter alia the following:

· The department should create a database where all the details of graduates and drop-outs will be kept.

· The provincial department should strengthen co-ordination between ABET and the Kha Ri Gude at all levels in order to ensure, amongst others, a smooth movement of learners from one programme to the other.

· There is a need to engage with the National Student Financial Aid Scheme (NSFAS) concerning a greater allocation of funds to learners in FET colleges as the current allocation is insufficient to cover essential learner needs such as transport at some colleges. The Committee will engage with the NSFAS in this regard.

· The former Giyani College of Education buildings should be maintained regularly. In the long term, the Limpopo Provincial Department of Education should consider re-opening the college to offer teacher education within the parameters set by the Department of Higher Education and Training. It was noted that the unused buildings of the college, including the language laboratory and Resource centre are a waste of resources.

· The Letaba FET College should engage with the local Municipality and local industry in order to ensure that they are supplied with the requisite human resources.

· It was noted that there is a need for a skills development workshop in the Giyani region.

· The Department of Higher Education and Training should monitor the process of payment of stipends by ensuring that stipends are paid on time to volunteer educators.

· The involvement of the Education, Training and Development Practices (ETDP) SETA in further training of volunteer educators should be strengthened to enable volunteer educators to further their studies without using their stipends.

· The inefficiency of water and sanitation services should be addressed by the Department of Water and Environmental Affairs as matter of urgency.

· The provincial department should prioritise the issue of attracting suitable qualified lecturers to improve the throughput rate of FET Colleges.

Report to be considered

