
CATCH-UP PLAN FOR LIMPOPO DEPARTMENT OF EDUCATION
This Ten Point catch-up plan for Limpopo is based on the principles of partnership and participation committed to strengthening education provision. The Department is cognisant that much work has already happened at provincial level. The perception that no teaching has taken place in schools (from January-July 2012) in Limpopo is incorrect. A collective response in support of provincial enrichment is required.

The Ten Point Plan for Provincial Enrichment
TheTen Point Planfor Provincial Enrichment focuses on what is already in the system as a whole and on how its implementation can be supported through the commitment and rigour of officials at all levels. Thus, there is no need to re-develop strategies or materials, rather we intend to galvanise existing resources into a collective, comprehensive response.

Core Systemic Drivers of the Ten Point Plan

1. Partnerships: All educational stakeholders, guided by the Nedlac Accord collectively commit to ensuring the success of the catch-up plan;
2. Teacher Development and Support:
i. CAW Training (CAPS, Assessment (including ANA), Workbooks);

ii. Teacher Support for GET with a focus on ANA preparations;and

iii. TeacherSupport for FET (i.e. Grades 10 - 12) with a focus on the keyactivities.

3. Assessment:ANA implementation in Grades 1-6 and 9 demonstrateshow to use exemplars and drills forexam preparation. The countdown to the National Senior Certificate (NSC) also focuses the kinds of support delivered to schools;
4. Trial Exams: These exams are routinely run in September in schools by Provinces and serve as an impetus for learning. The trial exams will indicate the effectiveness of learning and teaching in 2012;

5. Textbooks and Workbooks: Access, daily use and homework– used to demonstrate curriculum coverage;
6. District Development and Support: Improved capacity to monitor and support:

I. Curriculum coverage and continuous assessment;

II. CAW (CAPS, Assessment (including ANA), Workbooks);

III. Teacher portfolio files;

IV. Learners class work and homework.

7. District Monitoring and Reporting: Each district to create a war room which requires the submission of biweekly reports from schools to districts; from districts to provinces; from provinces to national office. These report should account for the implementation of CAW, etc. ;
8. Grade 12 Support:The provision of the following interventions will run from as close to the 20 of August to the first week of November 2012. Most of these interventions will continue in 2013 with the view of supporting the Grade 12 NSC supplementary exams in 2013. The following interventions are planned:
I. Camps: Spring boot camps in preparation for trial Grade 12 exams;

II. Mind the Gap study guides in foursubjects (Life Sciences, Accounting, Geography and Economics);
III. Winning Teams programme to support Maths and Science in schools;

IV. Mindset Network community radio broadcasts in partnership with DBE and MTN with a focus on Maths, Science and English First Additional Language;

V. Learning Channel Television/DVD lessons for Grade 12 viewed at selected schools located across the province;

VI. Avusa Education newspaper exam supplements for Grade 10 and Grade 12 in 6 subjects;

VII. Avusa Education weekly newspaper supplement for Grades 12.

9. Grade 10 Support: The provision of the following interventions will run from as close to the 20 of August to the first week of November 2012.

I. Mindset Network community radio broadcasts in partnership with DBE and MTN;

II. Learning Channel Television/DVD lessons for Grade 10 viewed at selected schools located across the province;

III. Avusa Education newspaper exam supplement for Grade 10.

IV. Avusa Education weekly newspaper supplement will keep learners informed about Grade 10 programme activities.

10. Communication: a clear circular to all schools concerning the catch-up plan to ensure all stakeholders are informed and mobilised. The AVUSA weekly newspaper supplements delivered to schools will also include a page listing of the schedules for radio broadcasts and the venues where Learning Channel programmes can be viewed.

Key Role players

All education stakeholders support the full chain of delivery from the national to the school level:

· The national level includes the Department of Basic Education, national stakeholders such as NEDLAC, QLTC, SGB Associations, ETDP-SETA, SACE and teacher unions.
· UNICEF to provide financial and technical support. In particular UNICEF is committed to assisting with theindependent monitoring and evaluation of the implementation of the catch-up plan.

· The provincial level includes the Provincial Departments of Education, the districts and school circuits. In particular this Ten Point Plan calls for strategic leadership from:

· The District Director who will assume full authority and take responsibility for the monitoring and reporting of the implementation of the Ten Point Plan;

· The Chief Education Specialist for Curriculum who will take responsibility for programme delivery and all necessary functions delegated by the District Director;

· The Chief Education Specialist, Governance and Institutional Development who will take responsibility for all governance and institutional mechanisms necessary to support the programme; and

· The QLTC Co-ordinator who will take responsibility for stakeholder relations and co-ordinate all efforts that require the marshalling of all stakeholders and buy-in.

· At the local levelwe rely on principals managing their schools and protecting learning and teaching time, teachers being in class on time and teaching, and learners committing to their studies conscientiously. The parents and community committing to support learners and learning; and community radio stations mobilising involvement in the catch-up plan activities.

Implementation of the Ten Point Plan
The Ten Point Plan targets the districts in Limpopo. Each district will be assigned a roll-out team to support the implementation of the plan. The roll-out teams will be comprised of representatives for each of the activities in the Ten Point Plan. These multi-disciplinary teams will be led by the Provincial and Delivery Oversight Unit (PDOU) currently steered by PalesaTyobeka (DDG). The multi-disciplinary teams are responsible for meeting with district managers and district curriculum support teams and the provincial counter-parts to keep them informed and to provide support where required.
Multi-disciplinary support teams
The multi-disciplinary support teams’ activities can rely on direction from the national DBE champions, partners and source documents:
	Activities
	DBE Champion
	Key Partner
	Source Documents

	Oversight and Delivery
	Palesa Tyobeka
	LDOE
	NA

	Partnerships
	ThulaNkomo
	QLTC, NEDLAC, NBI, UNICEF
	The Nedlac Accord

	Teacher Development and Support
	TS Kojane (DDG);

F Nzama (CD) and Haroon Mahomed
	Teacher Unions, SACE, ETDP-Seta
	Teacher Unions’ Training Collaboration

	Assessment
	S Padayachee

(DDG); RPoliah (CD) and T Diale (Examinations and Assessments in Schools) and MQ Moloi (National Assessments)
	Teacher Unions
	Qualitative Report on Learner Performance (ANA) and the Diagnostic Report on Learner performance Grade 12

Past examination papers and the memoranda.

	Trial Exams

	S Padayachee;

(DDG); RPoliah (CD)
	QLTC, Teacher Unions
	National Curriculum Statement (NCS)

	Teachers, Education Human Resources for the appointment of educators
	T.S Kojane (DDG); S. Geyer (CD) and L. Munday

	Teacher unions and PDEs
	Provincial Education Labour Relations Council (PELRC) agreements are signed.

	Access to Textbooks and Workbooks
	HM Mweli (DDG); MN Samuels (CD); J Joshua(Textbooks) and

ASubban(Workbooks)
	Teacher Unions and PEDs
	CAW

	Use of Textbooks and Workbooks
	HM Mweli (DDG); MN Samuels (CD); J Kinnear (Use of LTSM in GET)
	Teacher Unions
	CAW

	Curriculum Implementation
	HM Mweli (DDG); MN Samuels (CD); and

NN Nduna-Watson (FET); and JD Kinnear (GET)
	Teacher Unions
	CAW

	District Development and Support
	TS Kojane (DDG); S Geyer (CD) and

JNdlebe
	Teacher unions
	CAW

	District Monitoring and Reporting
	TS Kojane (DDG); S Geyer (CD) and

J Ndlebe (Education Management and Governance) and

TNkomo (QLTC)
	QLTC, Teacher Unions
	CAW

	Grade 12 Support
	HM Mweli (DDG);

MN Samuels (CD); and Nhlanhla Nduna-Watson
	SABC
	National Curriculum Statement (NCS)

	Grade 10 Support
	H.M Mweli (DDG);

MN Samuels (CD); and NN Nduna-Watson
	Winning Teams, Mindset, SABC
	National Curriculum Statement (NCS)

	Communications
	Panyaza Lesufi
	SABC
	Nedlac Accord

1

