

COVID-19 Effect on Data COLLECTION, MONITORING and REPORTING for the SOUTH AFRICAN EDUCATION SECTOR

EMIS South Africa

Director: Ms Ayesha Suleman

12 May 2020

Discussion points

Data Collection

 Mandate, Current processes, challenges and how have activities been affected

Data Harmonisation

 Data usage and sharing between departments for COVID 19 intervention

Data demands

Current demands, new data fields identified to support COVID 19 intervention

Data monitoring

- Online and physical monitoring
- Variables that are being monitored

Back groundSouth Africa educational data collection from source level

- The South African Department of Basic Education requires information for planning, allocation of funding to schools, guiding the distribution of resources as well as monitoring the performance of the various programmes on a regular basis.
- To keep abreast with the 21th century DBE changed its
 collection method from aggregated data (that was reported
 manually through two surveys) to unit level data (received
 electronically) from schools through the DBE's supported
 school administration and management system, SA-SAMS
 from 2017.

Collection

Current

- Electronic sourcing and collation from standard school administration system (SA-SAMS), collected electronically/manually and collated into provincial and national data warehouses.
- Quarterly data collection process that includes educational-, learner and educator health-, psycho social-and poverty data sourced at school level

Challenges

- Limiting capacity in
 - Telecommunications access
 - Computer equipment
 - Network latency
- No access to already captured data on stand alone School Admin System due to lockdown
- Incomplete data sets for health-, psycho social due to fields not being compulsory

Resolutions

- Leverage baselined 2020 sourced data
- Refresh collection from updated SA-SAMS when schools reopen
- Employ electronic surveys for daily /weekly key information when schools reopen
- Change monthly data collection to weekly collection
- Additional data set collection through circulars to schools by line function

Read to Lead

A Reading Nation is a Leading Nation

Standard data available for multiple usages, users and reports -> SAVING RESOURCES

Effectiveness on collecting of data at source level

Completeness of currently collected data:

 Since 2017 98 % of all schools in eight provinces uses SA-SAMS for quarterly reporting on various fields from data on institutions, learners, educators and learner achievements.

Usage of collected data

- SA-SAMS, as a comprehensive package collects a wide range of learner and school data which is used to support reports of the Annual Performance Plan (APP) and the Medium Term Strategic Framework that is tabled at Cabinet.
- Other includes fields includes learner related issues e.g. CSTL as well as OVC.

Data warehousing and visualisation

- Granulated learner data from source level are collated into the DBE's transversal system
 Learner Unit Record Information and Tracking System (LURITS) linking the data with
 other intergovernmental departments such as Department of Home Affairs and
 Treasury for allocated National funding.
- Data is visualized through a Business Intelligence application and a District Dashboard application.

Integrating Data Systems in the Education Sector

Harmonisation

Current

- Information sharing between national as well as internal departments
 - Interdepartmental workgroups
 - Continuous data cleansing in validating completeness and validity

Challenges

- Data standards not aligned from various entities
- Unique identifier (ID numbers) not always available
- Obsolete data and reporting periods not aligned
- Manual data integration

Resolutions

- Interface with private research institutions
- Deploy a national master data framework with automated interfaces across institution

Quality of reported learner data using the school administration process

LURITS data validated against NPR (DHA) 2012-2018

DATA CAN BE USED AS THE CORE LINK TO CHILDREN, ENSURING & ENABLING HOLISTIC DATA DRIVEN SUPPORT FROM THE PUBLIC SECTOR

Civil Registration/ Identification of individuals, formal records (verified against)

NATIONAL DEVELOPMENT PLAN

Services to Children: Education, Social Care, Health Care, Nutrition & Safety, Training

DEPARTMENT OF HOME AFFAIRS

DEPARTMENT

DEPARTMENT OF BASIC EDUCATION

Access to quality and improved Education; (Data verification, Intervention Planning)

Primary Health Care, Health Screening in schools, (data triangulation)

> **DEPARTMENT OF HEALTH**

HOLISTIC DATA DRIVEN SUPPORT FOR CHILDREN

DEPARTMENT OF SOCIAL **DEVELOPMENT/ SASSA**

Social Grants (school going –age attending school), Social Welfare

Demand

Current

- Learner performance data and to determined learning outcomes
- Number of learners per class (class size) to establish the distancing of learners in a class
- Learner / Educator Ratio
- Analytical tools with data warehousing operational for standard and ad hoc data assessment and trend analyses, national and inter department
- New data demands governance process review yearly
- Unit level data governed by POPI Act

Challenges

- Adoption rate of new data requirements very slow
- Lack of ownership of Policy Data Owners
- High demand on diverse data sets (noneducational)

Additional Demands - indicator fields to support COVID 19 reporting

- Data fields identified:
 - Learner and educator attendance including reasons for absenteeism
 - Learner transport
 - Learner psycho-social and health information
 - Number of learners per class (class size) to establish the distancing of learners in a class
 - Learner / Educator Ratio

Monitoring

- Schools in South Africa are currently closed and with children at home we need to monitor:
 - Impact on caregivers
 - Child well-being, including hunger
 - Learning activities in the home
 - Attitudes to school closures
- As soon as schools reopen there will be a need for ongoing monitoring of:
 - School compliance with COVID-19 Standard
 Operating Procedures (social distancing, hygiene measures, use of protective equipment)
 - Confirmed cases of COVID-19 amongst learners and teachers at schools
 - Learner and teacher absenteeism rates
- Challenges
 - Not all schools participate in data collection
 - Limited resource to do monitoring
 - Not all line functions are involved
 - School transactional system and not able to receive information from households

COVID-19 M&E Plans

The plans:

- Support via Collaborations to design an M&E Plan:
 - The design is still being finalized
 - An independent service provider will be appointed to conduct data collection and reporting
- A nationally representative telephonic Household Survey is being planned called the Coronavirus Rapid Mobile Survey (CRAM):
 - This will measure a range of household-level information (health, income, activities, attitudes) and track changes over time
 - The DBE is represented on the reference group
 - The education section of the questionnaire will measure child hunger, learning in the home, and school related information
- Support and guidance required on the above

IMPACT OF CURRENT INDICATOR MONITORING AND REPORTING

Indicator		Challenges
▶ 4.1.1	Proportion of children and young people (a) in Grade 2 or 3; (b) at the end of primary education; and (c) at the end of lower secondary education achieving at least a minimum proficiency level in (i) reading and (ii) mathematics, by sex	The plan was to (re)introduce a national assessment programme in 2020 which will run every three years and provide nationally representative data at the grade 3 level for both maths and reading. This plan was delayed due to COVID-19
≻ 4.1.2	Administration of nationally-representative learning assessment (a) in Grade 2 or 3, (b) at the end of primary education; and (c) at the end lower secondary education.	➤ The new National Assessment Programme will be run every three years at the grade 3, 6 and 9 levels.
≻ 4.1.5	 Out-of-school rate (primary education, lower secondary education, upper secondary education) 	We might miss data for 2020 due to delay in data collection for the General Household Survey.

INDICATOR MONITORING AND REPORTING

	Indicator	Challenges
▶ 4.2.1	Proportion of children under 5 years of age who are developmentally on track in health, learning and psychosocial well- being, by sex	➤ A new early Learning Outcome Measure is being developed and piloted, for first reporting in 2020. The pilot is also delayed.
▶ 4.2.3	Percentage of children under 5 years experiencing positive and stimulating home learning environments	➤ No available measures
> 4.2.4	 Gross early childhood education enrolment ratio in (a) pre-primary education and (b) and early childhood 	We might miss data for 2020 due to delay in data collection for the General Household Survey.
→ 4.2.5	Number of years of (a) free and (b) compulsory pre-primary education guaranteed in legal frameworks	➤ It is not compulsory at present, although there is proposed legislation to make Grade R compulsory.

INDICATOR MONITORING AND REPORTING

	Indicator	Challenges
> 4.6.1	Percentage of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skill, by sex	➤ We might miss data for 2020 due to delay in data collection for the General Household Survey.
> 4.6.2	➤ Youth/adult literacy rate	We might miss data for 2020 due to delay in data collection for the General Household Survey.
▶ 4.7.1	Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender equality and human rights, are mainstreamed at all levels in: (a) National education policies, (b) Curricula, (c) teacher education and (d) student assessment	➤ No available measures

INDICATOR MONITORING AND REPORTING

Indicator		Challenges
> 4.7.3	Extent to which the framework on the World programme on Human Rights Education is implemented nationally (as per the UNGA Resolution 59/113)	➤ No available measures
> 4.7.4	Percentage of students by age group (or education level) showing adequate understanding of issues relating to global citizenship and sustainability	➤ No available measures
> 4.7.5	Percentage of students by age group (or education level) showing adequate understanding of issues relating to global citizenship and sustainability	➤ No available measures

Thank you!

www.education.gov.za

facebook: DBE SA twitter: @DBE_SA

callcentre@dbe.gov.za callcentre: 0800 202 933

